[image:] To be followed as closely as possible, some adjustments may be made. 	

Teacher: M. Pressley Subject: Technical Writing Dates: November 17-25, 2014

Main Objectives of focus:
9:15IV-V/10:15IV-V Organize and structure appropriate to purpose, audience, and context; relevant information and valid inferences
9:B/ 10:B Structure ideas in a sustained and persuasive way (e.g., using outlines, note taking, graphic organizers, lists) and develop drafts in timed and open-ended situations that include transitions and the rhetorical devices used to convey meaning
9:Ci-iii/ 10:Ci-iii Write an interpretative response to an expository or a literary text (e.g., essay or review) that, extends beyond a summary and literal analysis; addresses the writing skills for an analytical essay and provides evidence from the text using embedded quotations; and analyzes the aesthetic effects of an author's use of stylistic or rhetorical devices
9:17A-C/ 10:17A-C use and understand the function of the following parts of speech in the context of reading, writing, and speaking:
(i) more complex active and passive tenses and verbals (gerunds, infinitives, participles);
(ii) restrictive and nonrestrictive relative clauses; and
(iii) reciprocal pronouns (e.g., each other, one another);
(B) identify and use the subjunctive mood to express doubts, wishes, and possibilities; and
(C) use a variety of correctly structured sentences (e.g., compound, complex, compound-complex).
9:18A-B/10:18A-B Students write legibly and use appropriate capitalization and punctuation conventions in their compositions. Students are expected to:
(A) use conventions of capitalization; and
(B) use correct punctuation marks including:
(i) quotation marks to indicate sarcasm or irony;
(ii) comma placement in nonrestrictive phrases, clauses, and contrasting expressions; and
(iii) dashes to emphasize parenthetical information.
9:20C/ 10:20C paraphrase, summarize, quote, and accurately cite all researched information according to a standard format (e.g., author, title, page number).

		Day
	In-class Instructional Focus
	Homework

	Monday 17th and Tuesday 18th
Odd/Even
	DO NOW: Described a time you were betrayed by a person you loved and cared about. This could be a friend, siblings, significant other etc. What happened? How did it make you feel?

Procedures: As a class students will discuss the Do Now question. After group sharing, we will close read two fictional stories. (“Love Letter” and “Mr. Bixby”)
We then will write a short answer response together as a class. After we composed a class SAR the students will be posed another question and write a SAR individually.

Assignment: Write SAR as group and individually.

Materials: Dictionary, Thesaurus’ SAR worksheet, Cell phone, “Love Letter” “Mr. Bixby”
	Assignment:

	Wednesday 19th and Thursday 20th
Odd/Even
	DO NOW: 5 Revising and editing questions that need to be solved

Procedures: Students will be introduced to revising and editing portion of STAAR. We will go through a packet of questions as a class first, in groups next, and then individually.

Assignment: Revising and Editing
Materials: Dictionaries and Thesaurus’, Revising and Editing packets
	Assignment:

			
	Day
	In-class Instructional Focus
	Homework

	Friday 21st
Monday 24th
Tuesday 25th
Odd/Even

	DO NOW: Quiz on ALL of the Writing portions of STAAR (Essay, Short Answer Response, Revising and Editing)

Procedures: After taking the quiz, As a class we will go over all of the questions and the answers from the Quiz. The quiz will then be a review sheet to take home for the students to study before the retake. We then will go over new pre-test day Do’s and Do Not’s.

Assignment: STAAR Exam Review

Materials: STAAR Review materials
	Assignment:
Study review materials

		Day
	In-class Instructional Focus
	Homework

	Wednesday 26th and Thursday 27th
EVEN/ODD
	

THANKSGIVING BREAK
	Assignment:

	Friday 28th
EVEN/ODD
	THANKSGIVING BREAK
	Assignment:
[bookmark: _GoBack]

image1.png

