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

Teacher: M. Pressley	Subject: Technical Writing 	Dates: October 13-20, 2014

Main Objectives of focus:
913B/1013B: Structure ideas in a sustained and persuasive way
913C/1013C: Revise drafts to improve word choice, and sentence variety
913D/1013D: Edit for grammar, mechanics, and spelling
913E/1013E: Revise draft from peer and teacher feedback
915Aii-iv/1015Aii-iv: Compose effective introductory and concluding paragraphs and variation on sentences
	Rhetorical devices and transitions between paragraphs
	Controlled ideas and thesis
	Organization appropriate to purpose and audience
916A/1016A: Compose clear Thesis statements
917A/1017A: Speak, write, and read correct English grammar
918A/1018A: Write using conventions of capitalization
918B/1018B: Write using correct punctuation marks
919/1019: Use of resources to correct grammar and spelling
920A/1020: Brainstorm, consult with peers, decide on topics, address topic

		Day
	In-class Instructional Focus
	Homework

	Mon 13th
	DO NOW: Reflect on Body Paragraphs TEST

Procedures: Students will partake in a jigsaw activity where they will to research, comprehend, and utilize academic vocabulary. Students will be divided into five groups. Each group member within each group the students will be given a number. The students will then be regrouped by the number they are assigned in their group. In their new groups they will work together to find definitions of words specific to their groups. After getting the definitions the groups must return to their original groups and educate their group members on the words the discovered. The other group members are to record the answers and then educate the rest of their group. After the students have collected all of the correct definitions they will put together a poster board of the definitions.

Assignment: Vocabulary jigsaw activity

Materials: Vocabulary list, Dictionary, Thesaurus’ Poster board, Markers
	Assignment:
Study Vocabulary words

	Tue 14th and Wed 15th
EVEN/ODD

	DO NOW: Vocabulary quick review

Procedures: Students will participate in a vocabulary game. Students will then take notes on introductory and concluding paragraphs. After notes, students will view examples of introductory and concluding paragraphs. Students will then in groups compose their own introductory and concluding paragraphs from prompts.

Assignment: Vocabulary game, Introductory and Concluding paragraphs

Materials: Class notes, Dictionaries and Thesaurus’, Paper
	Assignment:
Study Vocabulary

			
	Day
	In-class Instructional Focus
	Homework

	Thurs 16th
Fri 17th
ODD/EVEN

	DO NOW: Vocabulary Quiz

Procedures: Student will take a vocabulary quiz. Students will review Intro/Concl notes, and use those note to complete an Intro/Concl worksheet.

Assignment: Intro/Concl Worksheet

[bookmark: _GoBack]Materials: Class notes, worksheet
	Assignment:

image1.png

