AuthorKim Callison Submission Date//	TTUISD - TEKS Tracker					
TTUISD: English Language Arts and Reading, English II (ENG 2B) v.3.4, Second Semester TEKS: §110.32. English Language Arts and Reading, English II (One Credit), Beginning with School Year 2009-2010 Text: Giencoe Literature: Texas Treasures: Course 5, Student Edition; ISBN 978-0-07-892780-5 Curriculum TEKS: Requirement (Secondary) Curriculum Sem. B Curriculum Gurriculum Status and Reading, English II (One Credit), Beginning with School Year 2009-2010. (a) Introduction. (1) The English Language Arts and Reading Texas Essential Knowledge and Skills (TEKS) are organized into the following strands: Reading, where students read and understand a wide variety of literary and information Lits: Writing, where students compose a variety of written conventional texis: Writing, where students compose a variety of written conventional texis: Writing, where students compose a variety of written texts with a clear controlling idea, coherent organization, and sufficient detail; Reservent dieas and information. Litsiening and Speaking, where students are expected to know how to locate a range of relevant sources and evaluate, synthetic Trade radit as intering and Speaking, where students is rand ords and written conventions of the English II students is and now to use the oral and written conventions, where students learn how to use the oral and written conventions, where students has now to use the oral and wr	AuthorKim Callison Submission Date/					
TEKS: §110.32. English Language Arts and Reading, English II (One Credit), Beginning with School Year 2009-2010 Text: Glencoe Literature: Texas Treasures: Course 5, Student Edition; ISBN 978-0-07-892780-5 Curriculum Stil.32. English Language Arts and Reading, English II (One Credit), Beginning with School Year 2009-2010. Curriculum Guide Lesson # Textbook Chapter/Page # Bloom's Taxonomy \$110.32. English Language Arts and Reading, English II (One Credit), Beginning with School Year 2009-2010. Image: Curriculum Guide Lesson # Textbook Chapter/Page # Bloom's Taxonomy (1) The English Language Arts and Reading Texas Essential Knowledge and Skills (TEKS) are organized into the following strands: Reading, where students canpose a variety of written texts with a clear controlling idea, coherent organization, and sufficient detail; Research, where students are expected to know how to locate a range of relevant sources and evaluate, synthesize, and Present ideas and information. Listening and Speaking, where students listen and respond to the ideas of others while contributing their own ideas in conversations and in groups; and Oral and Writen Conventions, where students learn how to use the oral and writen conventions of the English I students' native language serves as a foundation for English I students' native language serves as a foundation for English In students' native language serves as a foundation for English Inguage acquisition. Image: Curriculum Alternation and and write convention in a daily basis. Image: Curriculum Alternation and and write convention in the students' native language serves as a foundation for English Inguage acquisition.	Evaluator Evaluation Date/					
TEKS: §110.32. English Language Arts and Reading, English II (One Credit), Beginning with School Year 2009-2010 Text: Glencoe Literature: Texas Treasures: Course 5, Student Edition; ISBN 978-0-07-892780-5 Curriculum Stil.32. English Language Arts and Reading, English II (One Credit), Beginning with School Year 2009-2010. Curriculum Guide Lesson # Textbook Chapter/Page # Bloom's Taxonomy \$110.32. English Language Arts and Reading, English II (One Credit), Beginning with School Year 2009-2010. Image: Curriculum Guide Lesson # Textbook Chapter/Page # Bloom's Taxonomy (1) The English Language Arts and Reading Texas Essential Knowledge and Skills (TEKS) are organized into the following strands: Reading, where students canpose a variety of written texts with a clear controlling idea, coherent organization, and sufficient detail; Research, where students are expected to know how to locate a range of relevant sources and evaluate, synthesize, and Present ideas and information. Listening and Speaking, where students listen and respond to the ideas of others while contributing their own ideas in conversations and in groups; and Oral and Writen Conventions, where students learn how to use the oral and writen conventions of the English I students' native language serves as a foundation for English I students' native language serves as a foundation for English In students' native language serves as a foundation for English Inguage acquisition. Image: Curriculum Alternation and and write convention in a daily basis. Image: Curriculum Alternation and and write convention in the students' native language serves as a foundation for English Inguage acquisition.	TTUISD: English Language Arts and Reading English II (ENG 2B) v 3 /		ond Seme	stor		<u> </u>
2009-2010Text: Glencoe Literature: Texas Treasures: Course 5, Student Edition; ISBN 978-0-07-892780-5TEKS Requirement (Secondary)Sem. 8Curriculum Guide Lesson μ Textbook Chapter/Page #Bloom's Taxonony\$110.32. English Language Arts and Reading, English II (One Credit), Beginning with School Year 2009-2010.Sem. 8Curriculum Guide Lesson μ Sem. 6Sem.						
Text: Glencoe Literature: Texas Treasures: Course 5, Student Edition; ISBN 978-0-07-892780-5 TEKS Requirement (Secondary) Sem. B Curriculum Guide Lesson # Textbook Chapter/Page # Bloom's Taxonomy \$110.32. English Language Arts and Reading, English II (One Credit), Beginning with School Year 2009-2010. Image: Course of the text of the text of		C B IIII				
TEKS Requirement (Secondary) Sem. B Curriculum Guide Lesson # Textbook Chapter/Page # Bloom's Taxonomy \$110.32. English Language Arts and Reading, English II (One Credit), Beginning with School Year 2009-2010. # # # (a) Introduction. (a) Introduction. (b) Introduction (c) Introduction (c) Introduction (1) The English Language Arts and Reading Texas Essential Knowledge and Skills (TEKS) are organized into the following strands: Reading, where students read and understand a wide variety of literary and informational texts; Writing, where students compose a variety of written texts with a clear cocherent organization, and sufficient detail; Research, where students are expected to know how to locate a range of relevant sources and evaluate, synthesize, and present ideas and information; Listening and Speaking, where students listen and respond to the ideas of others while contributing their own ideas in conversations and in groups; and Oral and Written Conventions, where students learn how to use the oral and written conventions of the English language in speaking and writing. The standards are cumulativestudents will continue to address earlier standards as needed while they attend to standards for their grade. In English II, students while engage and skills in order to strengthen their reading, writing, and oral language skills. Students should read and write on a daily basis. Image acquisition. (2) For students whose first language is not English, tearting content in English, and learning to read simultaneously. For this reason, it is imperative that reading instruction should be comprehensive and that students receive instruction in phonemic awareness, phonics, decor		RN 07	78-0-07-80	2780-5	-	
TEKS Requirement (Secondary)Sem. BGuide LessonI Pertbook $Chapter/Page #$ Bloom's Taxonomy\$110.32. English Language Arts and Reading, English II (One Credit), Beginning with School Year 2009-2010.III(a) Introduction.IIIII(1) The English Language Arts and Reading Texas Essential Knowledge and Skills (TEKS) are organized into the following strands: Reading, where students read and understand a wide variety of literary and informational texts; Writing, where students compose a variety of written texts with a clear controlling idea, coherent organization, and sufficient detail; Research, where students are expected to know how to locate a range of relevant sources and evaluate, synthesize, and present ideas and information. Listening and Speaking, where students listen and respond to the ideas of others while contributing their own ideas in conversations and in groups; and Oral and Written Conventions, where students learn how to use the oral and written conventions of the English II, students will engage in activities that build on their prior knowledge and skills in order to strengthen their reading, writing, and oral language skills. Students should read and write on a daily basis.II(2) For students whose first language insplay, learning content in English, and learning to read simultaneously. For this reason, it is imperative that reading instruction should be comprehensive and that students receive instruction in phonemic awareness, phonics, decoding, and word attack skills while simultaneously being taught academic vocabulary and comprehension skills and strategies. Reading instruction that enhances ELL's ability to decode unfamiliar words and to make sense of those words in context will engedenic to those words and trategie	Text: Olencoe Energiaires Texas Treasures. Course 5, Stadent Eation, 15	514 57	8-0-07-83			
School Year 2009-2010. (a) Introduction. (a) Introduction. (a) Introduction. (1) The English Language Arts and Reading Texas Essential Knowledge and Skills (TEKS) are organized into the following strands: Reading, where students read and understand a wide variety of literary and informational texts; Writing, where students compose a variety of written texts with a clear controlling idea, coherent organization, and sufficient detail; Research, where students are expected to know how to locate a range of relevant sources and evaluate, synthesize, and present ideas of others while contributing their own ideas in conversations and in groups; and Oral and Written Conventions, where students learn how to use the oral and written conventions of the English language in speaking and writing. The standards are cumulative-students will continue to address earlier standards as needed while they attend to standards for their grade. In English II, students will engage in activities that build on their prior knowledge and skills in order to strengthen their reading, writing, and oral language skills. Students should read and write on a daily basis. (2) For students whose first language is not English, learning content in English, and learning to read simultaneously. For this reason, it is imperative that reading instruction should be comprehensive and that students receive instruction in phonemic awareness, phonics, decoding, and word attack skills while simultaneously being taught academic vocabulary and comprehension satills and strategies. Reading instruction that enhances ELL's ability to decode unfamility to make sense of those words in context will expedite their adding longuage in the read and in the students in the reading is truction that enhances ELL's ability to decode unfamility to adan das enes of those words in context will expedite thei			Sem. B	Guide Lesson		Bloom's Taxonomy
(1) The English Language Arts and Reading Texas Essential Knowledge and Skills (TEKS) are organized into the following strands: Reading, where students read and understand a wide variety of literary and informational texts; Writing, where students compose a variety of written texts with a clear controlling idea, coherent organization, and sufficient detail; Research, where students are expected to know how to locate a range of relevant sources and evaluate, synthesize, and present ideas and information; Listening and Speaking, where students listen and respond to the ideas of others while contributing their own ideas in conversations and in groups; and Oral and Written Conventions, where students learn how to use the oral and written conventions of the English language in speaking and writing. The standards are cumulativestudents will continue to address earlier standards as needed while they attend to standards for their grade. In English II, students will engage in activities that build on their prior knowledge and skills in order to strengthen their reading, writing, and oral language skills. Students should read and write on a daily basis. (2) For students whose first language is not English, the students' native language serves as a foundation for English language acquisition. (A) English language acquisition. (A) English language and word attack skills while simultaneously being taught academic vocabulary and comprehensive and that students reacive instruction in phonemic awareness, phonics, decoding, and word attack skills while simultaneously being taught academic vocabulary and comprehensive and that students reading instruction that enhances ELL's ability to decode unfamiliar words and to make sense of those words in context will expedite their ability to make sense of what they read and learn from reading. Additionally, developing						
are organized into the following strands: Reading, where students read and understand a wide variety of literary and informational texts; Writing, where students compose a variety of written texts with a clear controlling idea, coherent organization, and sufficient detail; Research, where students are expected to know how to locate a range of relevant sources and evaluate, synthesize, and present ideas and information; Listening and Speaking, where students listen and respond to the ideas of others while contributing their own ideas in conversations and in groups; and Oral and Written Conventions, where students learn how to use the oral and written conventions of the English language in speaking and writig. The standards are cumulativestudents will continue to address earlier standards as needed while they attend to standards for their grade. In English II, students will engage in activities that build on their prior knowledge and skills in order to strengthen their reading, writing, and oral language skills. Students should read and write on a daily basis. (2) For students whose first language is not English, the students' native language serves as a foundation for English language acquisition. (A) English language learners (ELLs) are acquiring English, learning content in English, and learning to read simultaneously. For this reason, it is imperative that reading instruction should be comprehensive and that students receive instruction in phonemic awareness, phonics, decoding, and word attack skills while simultaneously being taught academic vocabulary and comprehension skills and strategies. Reading instruction that enhances ELL's ability to make sense of what they read and learn from reading. Additionally, developing	(a) Introduction.	1				
	are organized into the following strands: Reading, where students read and understand a wide variety of literary and informational texts; Writing, where students compose a variety of written texts with a clear controlling idea, coherent organization, and sufficient detail; Research, where students are expected to know how to locate a range of relevant sources and evaluate, synthesize, and present ideas and information; Listening and Speaking, where students listen and respond to the ideas of others while contributing their own ideas in conversations and in groups; and Oral and Written Conventions, where students learn how to use the oral and written conventions of the English language in speaking and writing. The standards are cumulativestudents will continue to address earlier standards as needed while they attend to standards for their grade. In English II, students will engage in activities that build on their prior knowledge and skills in order to strengthen their reading, writing, and oral language skills. Students should read and write on a daily basis. (2) For students whose first language is not English, the students' native language serves as a foundation for English language acquisition. (A) English language learners (ELLs) are acquiring English, learning content in English, and learning to read simultaneously. For this reason, it is imperative that reading instruction should be comprehensive and that students receive instruction in phonemic awareness, phonics, decoding, and word attack skills while simultaneously being taught academic vocabulary and comprehension skills and strategies. Reading instruction that enhances ELL's ability to decode unfamiliar words and to make sense of those words in context will expedite their ability to make sense of what they read and learn from reading. Additionally, developing					
specific to the content.	(C) During initial stages of English development, ELLs are expected to meet standards in a second language that many monolingual English speakers find difficult to meet in their native language. However, English language learners' abilities to meet these standards will be influenced by their proficiency in English. While English language learners can analyze, synthesize, and evaluate, their level of English proficiency may impede their ability to demonstrate this knowledge during the initial stages of English language acquisition. It is also critical to understand that ELLs with no previous or with interrupted schooling will require explicit and strategic support as they acquire English and learn to learn in English simultaneously.					

TEKS Requirement (Secondary)	Sem. B	Curriculum Guide Lesson #	Textbook Chapter/Page #	Bloom's Taxonomy
(3) To meet Public Education Goal 1 of the Texas Education Code, §4.002, which states,				
"The students in the public education system will demonstrate exemplary performance in the				
reading and writing of the English language," students will accomplish the essential				
knowledge, skills, and student expectations in English I as described in subsection (b) of this				
section.				
(4) To meet Texas Education Code, §28.002(h), which states, " each school district shall				
foster the continuation of the tradition of teaching United States and Texas history and the				
free enterprise system in regular subject matter and in reading courses and in the adoption of				
textbooks," students will be provided oral and written narratives as well as other				
informational texts that can help them to become thoughtful, active citizens who appreciate				
the basic democratic values of our state and nation.				
(b) Knowledge and skills.				
(1) Reading/Vocabulary Development. Students understand new vocabulary and use it when				
reading and writing. Students are expected to:		x		
(A) determine the meaning of grade-level technical academic English words in multiple	D	Learn about		A 1
content areas (e.g., science, mathematics, social studies, the arts) derived from Latin, Greek,	В	Scholarly		Analyze
or other linguistic roots and affixes;		Sources Page		
(B) analyze textual context (within a sentence and in larger sections of text) to distinguish	В			Analyze
between the denotative and connotative meanings of words;		T		-
	D	Learn about		TT 1 / 1
(C) infer word meaning through the identification and analysis of analogies and other word	В	Scholarly Sources Page		Understand
relationships;		~		
(D) show the relationship between the origins and meaning of foreign words or phrases used	D	Learn about		
frequently in written English and historical events or developments (e.g., glasnost, avant-	В	Scholarly		Apply
garde, coup d'état); and		Sources Page		
(E) use a dictionary, a glossary, or a thesaurus (printed or electronic) to determine or confirm	р	Learn about		A
the meanings of words and phrases, including their connotations and denotations, and their	В	Scholarly Sources Page		Apply
etymology.		Sources rage		
(2) Reading/Comprehension of Literary Text/Theme and Genre. Students analyze, make inferences and draw conclusions about theme and genre in different cultural, historical, and				
contemporary contexts and provide evidence from the text to support their understanding.				
Students are expected to:				
(A) compare and contrast differences in similar themes expressed in different time periods;	В			Analyze
(B) analyze archetypes (e.g., journey of a hero, tragic flaw) in mythic, traditional and	D			7 mary 20
classical literature; and	В			Analyze
	В	Quiz		Understand
(C) relate the figurative language of a literary work to its historical and cultural setting.	2	Assignment 2.6		Chattana
(3) Reading/Comprehension of Literary Text/Poetry. Students understand, make inferences				
and draw conclusions about the structure and elements of poetry and provide evidence from				
text to support their understanding. Students are expected to analyze the structure or prosody	В			Analyze
(e.g., meter, rhyme scheme) and graphic elements (e.g., line length, punctuation, word				
position) in poetry.				
(4) Reading/Comprehension of Literary Text/Drama. Students understand, make inferences				
and draw conclusions about the structure and elements of drama and provide evidence from	D			A 1
text to support their understanding. Students are expected to analyze how archetypes and	В			Analyze
motifs in drama affect the plot of plays.				
(5) Reading/Comprehension of Literary Text/Fiction. Students understand, make inferences				
and draw conclusions about the structure and elements of fiction and provide evidence from				
text to support their understanding. Students are expected to:				
		Quiz		
(A) analyze isolated scenes and their contribution to the success of the plot as a whole in a	В	Assignment 1.2		Analyze
variety of works of fiction;		rissignment 1.2		
	_	Forum		
(B) analyze differences in the characters' moral dilemmas in works of fiction across different	В	Assignment 2.1		Analyze
countries or cultures;				
(C) evaluate the connection between forms of narration (e.g., unreliable, omniscient) and tone	В	Learn About		Evaluate
in works of fiction; and	D	Short Stories		Lunan

TEKS Requirement (Secondary)	Sem. B	Curriculum Guide Lesson #	Textbook Chapter/Page #	Bloom's Taxonomy
(D) demonstrate familiarity with works by authors from non-English-speaking literary traditions with emphasis on 20th century world literature.	В			Analyze
(6) Reading/Comprehension of Literary Text/Literary Nonfiction. Students understand, make inferences and draw conclusions about the varied structural patterns and features of literary nonfiction and provide evidence from text to support their understanding. Students are expected to evaluate the role of syntax and diction and the effect of voice, tone, and imagery on a speech, literary essay, or other forms of literary nonfiction.	В	Writing Assignment 5.3		Analyze
(7) Reading/Comprehension of Literary Text/Sensory Language. Students understand, make inferences and draw conclusions about how an author's sensory language creates imagery in literary text and provide evidence from text to support their understanding. Students are expected to explain the function of symbolism, allegory, and allusions in literary works.	В	Learn about "The Masque of the Red Death" and watch the movie trailer for The Lion, The Witch and the Wardrobe		Analyze
(8) Reading/Comprehension of Informational Text/Culture and History. Students analyze, make inferences and draw conclusions about the author's purpose in cultural, historical, and contemporary contexts and provide evidence from the text to support their understanding. Students are expected to analyze the controlling idea and specific purpose of a passage and the textual elements that support and elaborate it, including both the most important details and the less important details.	В	Quiz Assignment 5.1; Writing Assignment 5.3; Forum Assignment 6.3		Analyze
(9) Reading/Comprehension of Informational Text/Expository Text. Students analyze, make inferences and draw conclusions about expository text and provide evidence from text to support their understanding. Students are expected to:				
(A) summarize text and distinguish between a summary and a critique and identify non- essential information in a summary and unsubstantiated opinions in a critique;	В	Writing Assignment 1.7		Understand
(B) distinguish among different kinds of evidence (e.g., logical, empirical, anecdotal) used to support conclusions and arguments in texts;	В	Quiz Assignment 3.2		Understand
(C) make and defend subtle inferences and complex conclusions about the ideas in text and their organizational patterns; and	В	Read Two Argumentative Essays		Understand
(D) synthesize and make logical connections between ideas and details in several texts selected to reflect a range of viewpoints on the same topic and support those findings with textual evidence.	В	Read Two Argumentative Essays		Evaluate
(10) Reading/Comprehension of Informational Text/Persuasive Text. Students analyze, make inferences and draw conclusions about persuasive text and provide evidence from text to support their analysis. Students are expected to:				
(A) explain shifts in perspective in arguments about the same topic and evaluate the accuracy of the evidence used to support the different viewpoints within those arguments; and	В	Unit 6: Read Two Argumentative Essays		Understand
(B) analyze contemporary political debates for such rhetorical and logical fallacies as appeals to commonly held opinions, false dilemmas, appeals to pity, and personal attacks.	В	Unit 6: Read Two Argumentative Essays		Analyze
(11) Reading/Comprehension of Informational Text/Procedural Texts. Students understand how to glean and use information in procedural texts and documents. Students are expected to:				
(A) evaluate text for the clarity of its graphics and its visual appeal; and	В			Evaluate
 (B) synthesize information from multiple graphical sources to draw conclusions about the ideas presented (e.g., maps, charts, schematics). (12) Reading/Media Literacy. Students use comprehension skills to analyze how words, images, graphics, and sounds work together in various forms to impact meaning. Students will continue to apply earlier standards with greater depth in increasingly more complex texts. Students are expected to: 	В			Evaluate

TEKS Requirement (Secondary)	Sem. B	Curriculum Guide Lesson #	Textbook Chapter/Page #	Bloom's Taxonomy
(A) evaluate how messages presented in media reflect social and cultural views in ways different from traditional texts;	В	Unit 6: Learn About Propaganda		Evaluate
(B) analyze how messages in media are conveyed through visual and sound techniques (e.g., editing, reaction shots, sequencing, background music);	В	Writing Assignment 6.1		Analyze
(C) examine how individual perception or bias in coverage of the same event influences the audience; and	В			Analyze
(D) evaluate changes in formality and tone within the same medium for specific audiences and purposes.	В	Writing Assignment 6.1		Evaluate
(13) Writing/Writing Process. Students use elements of the writing process (planning, drafting, revising, editing, and publishing) to compose text. Students are expected to:				
(A) plan a first draft by selecting the correct genre for conveying the intended meaning to multiple audiences, determining appropriate topics through a range of strategies (e.g., discussion, background reading, personal interests, interviews), and developing a thesis or controlling idea;	В	Writing Assignment 4.4		Apply
(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;	В	Unit 4: Polish Your Paper; Writing Assignment 4.3		Apply
(C) revise drafts to improve style, word choice, figurative language, sentence variety, and subtlety of meaning after rethinking how well questions of purpose, audience, and genre have been addressed;	В	Unit 4: Polish Your Paper		Apply
(D) edit drafts for grammar, mechanics, and spelling; and	В	Unit 4: Polish Your Paper; Quiz Assignment 4.5		Apply
(E) revise final draft in response to feedback from peers and teacher and publish written work for appropriate audiences.	В	Assigment 7.1		Apply
(14) Writing/Literary Texts. Students write literary texts to express their ideas and feelings about real or imagined people, events, and ideas. Students are responsible for at least two forms of literary writing. Students are expected to:				
(A) write an engaging story with a well-developed conflict and resolution, interesting and believable characters, a range of literary strategies (e.g., dialogue, suspense) and devices to enhance the plot, and sensory details that define the mood or tone;	В	Writing Assignment 2.8		Apply
(B) write a poem using a variety of poetic techniques (e.g., structural elements, figurative language) and a variety of poetic forms (e.g., sonnets, ballads); and	В			Apply
(C) write a script with an explicit or implicit theme and details that contribute to a definite mood or tone.	В			Apply
(15) Writing/Expository and Procedural Texts. Students write expository and procedural or work-related texts to communicate ideas and information to specific audiences for specific purposes. Students are expected to:				
(A) write an analytical essay of sufficient length that includes:	В			Apply
(i) effective introductory and concluding paragraphs and a variety of sentence structures;	B			Apply
(ii) rhetorical devices, and transitions between paragraphs;	B			Apply
(iii) a controlling idea or thesis;	B			Apply
(iv) an organizing structure appropriate to purpose, audience, and context;	В			Apply
(v) relevant information and valid inferences; and	В			Apply
(vi) distinctions about the relative value of specific data, facts, and ideas that support the thesis statement;	В			Apply
(B) write procedural or work-related documents (e.g., instructions, e-mails, correspondence, memos, project plans) that include:	В			Apply
(i) organized and accurately conveyed information;	В	Writing Assignment 5.2		Apply
(ii) reader-friendly formatting techniques; and	В	Writing Assignment 5.2		Apply
(iii) anticipation of readers' questions;	В	Writing Assignment 5.2		Apply

TEKS Requirement (Secondary)	Sem. B	Curriculum Guide Lesson #	Textbook Chapter/Page #	Bloom's Taxonomy
(C) write an interpretative response to an expository or a literary text (e.g., essay or review) that:	В			Apply
(i) extends beyond a summary and literal analysis;	В			Apply
(ii) addresses the writing skills for an analytical essay and provides evidence from the text	В			
using embedded quotations; and	Б			Apply
(iii) analyzes the aesthetic effects of an author's use of stylistic or rhetorical devices; and	В			Apply
(D) produce a multimedia presentation (e.g., documentary, class newspaper, docudrama, infomercial, visual or textual parodies, theatrical production) with graphics, images, and sound that conveys a distinctive point of view and appeals to a specific audience.	В	Writing Assignment 2.3		Apply
(16) Writing/Persuasive Texts. Students write persuasive texts to influence the attitudes or actions of a specific audience on specific issues. Students are expected to write an argumentative essay to the appropriate audience that includes:				
(A) a clear thesis or position based on logical reasons supported by precise and relevant evidence;	В	Writing Assignment 5.5		Apply
(B) consideration of the whole range of information and views on the topic and accurate and honest representation of these views (i.e., in the author's own words and not out of context);	В	Writing Assignment 5.5		Apply
(C) counter-arguments based on evidence to anticipate and address objections;	В	Writing Assignment 5.5		Apply
(D) an organizing structure appropriate to the purpose, audience, and context;	В	Writing Assignment 5.5		Apply
(E) an analysis of the relative value of specific data, facts, and ideas; and	В	Writing Assignment 5.5		Apply
(F) a range of appropriate appeals (e.g., descriptions, anecdotes, case studies, analogies, illustrations).	В	Writing Assignment 5.5		Apply
(17) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students will continue to apply earlier standards with greater complexity. Students are expected to:				
(A) use and understand the function of the following parts of speech in the context of reading, writing, and speaking:	В			Apply
(i) more complex active and passive tenses and verbals (gerunds, infinitives, participles);	В			Apply
(ii) restrictive and nonrestrictive relative clauses; and	В			Apply
(iii) reciprocal pronouns (e.g., each other, one another);	В	Quiz Assignment 2.4		Apply
(B) identify and use the subjunctive mood to express doubts, wishes, and possibilities; and	В	Quiz Assignment 5.6		Apply
(C) use a variety of correctly structured sentences (e.g., compound, complex, compound-complex).	В	Polish Your Paper; Writing Assignment 4.4; Assignment 7.1		Apply
(18) Oral and Written Conventions/Handwriting, Capitalization, and Punctuation. Students write legibly and use appropriate capitalization and punctuation conventions in their compositions. Students are expected to:				
(A) use conventions of capitalization; and	В	Polish Your Paper; Writing Assignment 4.4; Assignment 7.1		Apply
(B) use correct punctuation marks including:	В			Apply
(i) quototion marks to indicate sources or incrue	В	Polish Your Paper; Writing Assignment 4.4;		Apply
(i) quotation marks to indicate sarcasm or irony;	Į	Assignment 7.1		

		Curriculum		
TEKS Requirement (Secondary)	Sem. B	Guide Lesson	Textbook	Bloom's
		#	Chapter/Page #	Taxonomy
		Polish Your		
		Paper; Writing		
	В	Assignment		Apply
		4.4;		
(ii) comma placement in nonrestrictive phrases, clauses, and contrasting expressions; and		Assignment 7.1		
		Polish Your		
	В	Paper; Writing Assignment		Apply
	Б	4.4;		Apply
(iii) dashes to emphasize parenthetical information.		Assignment 7.1		
		Polish Your		
		Paper; Writing		
	В	Assignment		Apply
(19) Oral and Written Conventions/Spelling. Students spell correctly. Students are expected		4.4;		
to spell correctly, including using various resources to determine and check correct spellings.		Assignment 7.1		
(20) Research/Research Plan. Students ask open-ended research questions and develop a plan				
for answering them. Students are expected to:				
(A) brainstorm, consult with others, decide upon a topic, and formulate a major research	В	Choose a Topic		Apply
question to address the major research topic; and	2			1 1991
	В	Writing		Apply
(B) formulate a plan for engaging in research on a complex, multi-faceted topic.		Assignment 3.7		11.5
(21) Research/Gathering Sources. Students determine, locate, and explore the full range of				
relevant sources addressing a research question and systematically record the information they gather. Students are expected to:				
gamer. Students are expected to.		Writing		
		Assignments		
(A) follow the research plan to compile data from authoritative sources in a manner that	В	3.4, 3.5, 3.7,		Apply
identifies the major issues and debates within the field of inquiry;		and 4.3		
		Writing		
	- D	Assignments		
(B) organize information gathered from multiple sources to create a variety of graphics and	В	3.4, 3.5, 3.7,		Apply
forms (e.g., notes, learning logs); and		and 4.4		
		Writing		
	В	Assignments		Apply
(C) paraphrase, summarize, quote, and accurately cite all researched information according to	Б	3.4, 3.5, 3.7,		rippiy
a standard format (e.g., author, title, page number).		and 4.4		
(22) Research/Synthesizing Information. Students clarify research questions and evaluate and				
synthesize collected information. Students are expected to:		XX7		
(A) modify the major research question as response to refer us the research rise.	В	Writing Assignment 7.1		Apply
(A) modify the major research question as necessary to refocus the research plan;(B) evaluate the relevance of information to the topic and determine the reliability, validity,		Assignment 7.1		
and accuracy of sources (including Internet sources) by examining their authority and	В	Writing		Evaluate
objectivity; and	Б	Assignment 7.1		Lvaluate
(C) critique the research process at each step to implement changes as the need occurs and is	_	Writing		
identified.	В	Assignment 7.1		Analyze
(23) Research/Organizing and Presenting Ideas. Students organize and present their ideas and				
information according to the purpose of the research and their audience. Students are expected				
to synthesize the research into a written or an oral presentation that:				
		Writing		
	В	Assignments		Apply
	D	3.4, 3.5, 3.7,		rippiy
(A) marshals evidence in support of a clear thesis statement and related claims;		and 4.4		
		Writing		
	В	Assignments		Apply
(B) provides an analysis for the audience that reflects a logical progression of ideas and a	_	3.4, 3.5, 3.7,		II J
clearly stated point of view;		and 4.4		

TEKS Requirement (Secondary)	Sem. B	Curriculum Guide Lesson #	Textbook Chapter/Page #	Bloom's Taxonomy
(C) uses graphics and illustrations to help explain concepts where appropriate;	В	Writing Assignments 3.4, 3.5, 3.7, and 4.4		Apply
(D) uses a variety of evaluative tools (e.g., self-made rubrics, peer reviews, teacher and exper evaluations) to examine the quality of the research; and	В	Writing Assignments 3.4, 3.5, 3.7, and 4.4		Apply
(E) uses a style manual (e.g., <i>Modern Language Association</i> , <i>Chicago Manual of Style</i>) to document sources and format written materials.	В	Writing Assignments 3.4, 3.5, 3.7, and 4.4		Apply
(24) Listening and Speaking/Listening. Students will use comprehension skills to listen attentively to others in formal and informal settings. Students will continue to apply earlier standards with greater complexity. Students are expected to:				
(A) listen responsively to a speaker by taking notes that summarize, synthesize, or highlight the speaker's ideas for critical reflection and by asking questions related to the content for clarification and elaboration;	В	Writing Assignment 6.2		Apply
(B) follow and give complex oral instructions to perform specific tasks, answer questions, solve problems, and complete processes; and	В	Writing Assignment 4.2		Apply
(C) evaluate how the style and structure of a speech support or undermine its purpose or meaning.	В	Writing Assignment 6.2		Evaluate
(25) Listening and Speaking/Speaking. Students speak clearly and to the point, using the conventions of language. Students will continue to apply earlier standards with greater complexity. Students are expected to advance a coherent argument that incorporates a clear thesis and a logical progression of valid evidence from reliable sources and that employs eye contact, speaking rate (e.g., pauses for effect), volume, enunciation, purposeful gestures, and conventions of language to communicate ideas effectively.	В	Writing Assignment 7.1		Apply
(26) Listening and Speaking/Teamwork. Students work productively with others in teams. Students will continue to apply earlier standards with greater complexity. Students are expected to participate productively in teams, building on the ideas of others, contributing relevant information, developing a plan for consensus-building, and setting ground rules for decision-making.	В			Apply
<i>Source: The provisions of this §110.32 adopted to be effective September 4, 2008, 33 TexReg 7162.</i>				