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

Teacher: M. Pressley	Subject:  Technical Writing  	Dates: November 3-14, 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.
[bookmark: _GoBack]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 3rd and Tuesday 4th
Odd/Even
	DO NOW: Review SAR components

Procedures: Students will review the parts of SAR components through a Kahoot Quiz.  After the quiz students will be introduced and given to the scoring rubric for SAR.  After, students will practice writing SARs as a group in a competition.  Students will receive New set of Vocabulary words.

Assignment: Write SAR as group, New set of vocabulary words

Materials: Vocabulary list, Dictionary, Thesaurus’ SAR worksheet, Cell phone, computer 
	Assignment:
Study Vocabulary words


	Wednesday 5th and Thursday 6th
Odd/Even
	DO NOW:  Vocabulary quick review

Procedures: Students will participate in a vocabulary flash card game.  Students will then select a passage to read and create SAR 

Assignment: Vocabulary game, SAR question generator questions
Materials: Class notes, Dictionaries and Thesaurus’ Vocabulary words, SAR question generator questions
	Assignment:  
Study Vocabulary
Words


			
	Day
	In-class Instructional Focus 
	Homework

	Friday 7th and
Monday 10th
Odd/Even
  

	DO NOW: Vocabulary Quiz

Procedures: Students will take a vocabulary quiz. Students will complete SAR worksheet.

Assignment: SAR worksheet
 
Materials: Class notes, dictionary thesauruses’, SAR worksheet
	Assignment:


		Day
	In-class Instructional Focus 
	Homework

	Tuesday 11th and Wednesday 12th
Odd/Even
	DO NOW: New Vocabulary words

Procedures: After defining vocabulary words students will play SAR relay game

Assignment: SAR relay game, Vocabulary words

Materials: Vocabulary list, Dictionary, Thesaurus’ Notes, computer, projector
	Assignment:
Study Vocabulary words


	Thursday 13th and Friday 14th
EVEN/ODD

	DO NOW: Vocabulary quick recap

Procedures: After completion of the DO NOW questions, Students will engage in a vocabulary review activity.  Students will begin a SAR group project

Assignment: Vocabulary Game, SAR group project
Materials: Class notes, Dictionaries and Thesaurus’, Group project information sheet, Vocabulary words
	Assignment:  
Study Vocabulary


image1.png


