

9th Grade English Language Arts

DWIGHT D. EISENHOWER HIGH SCHOOL

RIALTO HIGH SCHOOL

2013-2014 Pacing Guide

Week	Standard BOLD indicates high CST #	Literature Selection(s)	Literary Terms/Reading Skills
Week 1 8/5/2013	R 1.1, R1.2	Introduce and apply 6 + 1 Traits of Writing. Writing instruction throughout the year should be based on 6 + 1 Traits of Writing model.	
Week 2 8/12/2013	R1.1, R1.2, R3.3, R3.4, (R3.9) WA2.1 WS1.1 WC 1.3	CHOOSE ONE OR MORE OF THE FOLLOWING: from <i>Rosa Parks: My Story</i> (p. 168) from <i>In My Place</i> (p. 296) “Arthur Ashe Remembered” (p. 682) “Georgia O’Keeffe” (p. 685) from “Tuesdays with Morrie” (p. 950) from <i>Lost Moon: The Perilous Voyage of Apollo 13</i> (p. 1064) “The Talk” (p. 380) “Go Deep to the Sewer” (p. 368) “Fly Away” (p. 373) “I Have a Dream” (p. 164)	<ul style="list-style-type: none"> • Author’s purpose • Tone • Responding to what you read • Symbol • Drawing conclusions • Reading biographical and autobiographical writing • Finding the writer’s main points and support • Humorous remembrance • Recognizing situational humor
Week 3 8/19/2013	R1.1, R1.2, R3.3, R3.4 (R3.9) WA2.1; WS1.1; WS1.2 WC1.1, WC1.3		
Week 4 8/26/2013			
Week 5 9/2/2013	R1.1, R1.2, R3.3, R3.4 (R3.9) WA2.1 WS1.1, WS1.2, WS1.9 WC1.3		
CFA by 9/6/2013			
Week 6 9/9/2013	R1.1, R1.2, R2.7, R2.8, (R3.9) WA2.3 WS1.1, WS1.2, WS1.9 WC1.1, WC1.2,	CHOOSE ONE OR MORE OF THE FOLLOWING: Reading Informational Materials <ul style="list-style-type: none"> • Product Information (p. 480) • Movie Reviews (p. 90) • Web Sites (p. 256) • Professional Journals (p. 964) • Newspaper Editorials (p. 1066) 	<ul style="list-style-type: none"> • Analyzing the purpose of product information • Identifying support for response • Evaluating credibility of sources • Identifying a target audience’s purpose • Analyzing bias
Week 7 9/16/2013			
Week 8 9/23/2013			
Week 9 9/30/2013			
Benchmark by 10/4/2013		Benchmark Assessment 1 by 10/4/2013	

Week	Optional Resources	Writing Focus	Grammar	Vocabulary/Spelling
1	Prentice Hall materials related to selected readings	Students will write one timed and one process autobiographical essay <i>PH Writing Workshop</i> Narration: Autobiographical Narrative (pp. 140-143)	1. Review parts of speech 2. Simple sentences • independent clauses (subjects, verbs/ complements) • adjectives (including articles) • adverbs • prepositional phrases (single and multiple) • subject-verb agreement (including the problem of subject-verb agreement with interrupting prepositional phrases) • compound subjects/verbs • multiple adjectives (including the rules for placing commas between multiple adjectives) and adverbs	<ul style="list-style-type: none"> • Site-selected vocabulary program • Selection-specific vocabulary • Roots, prefixes, and suffixes (as related to on-going vocabulary program and literary selections) • Connotation and denotation
2				
3				
4				
5				
CFA				
6	Prentice Hall materials related to selected readings		<ul style="list-style-type: none"> • adverbs modifying adjectives/other adverbs • direct and indirect objects (including transitive and intransitive verbs; action and linking verbs)(predicate adjectives and predicate nominatives) • object/objective complements • appositives and nouns of address (including use of commas with essential and nonessential information) 	<ul style="list-style-type: none"> • Site-selected vocabulary program • Selector-specific vocabulary • Roots, prefixes, and suffixes (as related to on-going vocabulary program and literary selections) • Connotation and denotation
7				
8				
9				
BM				

Week	Standard BOLD indicates high CST #	Literature Selection(s)	Literary Terms/Reading Skills
Week 1 10/7/2013	R1.1, R1.2 R3.3, R.3.5, R3.7 (R3.4, R3.6, R3.8, R3.9, R3.11) WA2.2 WS1.1, WS1.2, WS1.9 WC1.1, WC1.3	Suggested Readings: <ul style="list-style-type: none"> • “The Cask of Amontillado” (p. 6) • “The Most Dangerous Game” (p. 18) • “The Interlopers” (p. 302) • “The Secret Life of Walter Mitty” (p. 346) • “The Gift of the Magi” (p. 524) 	<ul style="list-style-type: none"> • Mood • Description • Breaking down confusing sentences • Suspense • Conflict • Context clues • Internal and external conflict • Indirect characterization • Identifying causes and effects • First-person point of view • Third-person point of view • Round and flat character • Reading back and reading ahead • Plot (exposition, rising action, climax, falling action, resolution) • Surprise ending • Asking questions
Week 2 10/14/2013			
Week 3 10/21/2013			
Week 4 10/28/2013			
Week 5 11/4/2013			
CFA by 11/8/2013		CFA by 11/8/2013	
Week 6 11/11/2013	R1.1, R1.2 R3.3, R.3.5, R3.7 (R.3.4 , R3.6, R3.8, R3.9, R3.11) WA2.2 WS1.1, WS1.2, WS1.9 WC1.1, WC1.3	Suggested Readings: <ul style="list-style-type: none"> • “The Invalid’s Story” (p. 596) • “The Necklace” (p. 608) • “The Harvest” (p. 616) • “Perseus” (p. 214) • from the <i>Odyssey</i> (p. 980) 	<ul style="list-style-type: none"> • Setting • Using your senses • Theme • Drawing conclusions • Hero in a myth • Antagonist • Predicting • Epic hero • Conflict • Reading in sentences • Epic simile • Imagery • Summarizing
Week 7 11/18/2013			
Week 8 12/2/2013			
Week 9 12/9/2013			
Benchmark by 12/13/2013		Benchmark Assessment 2 by 12/13/2013	

Week	Optional Resources	Writing Focus	Grammar	Vocabulary/Spelling
1	Prentice Hall materials related to selected readings	Students will write one timed and one process response to literature essay	3. Compound Sentences <ul style="list-style-type: none"> • punctuation (semicolons, commas, and coordinating conjunction, conjunctive adverb preceded by a semicolon) 	<ul style="list-style-type: none"> • Site-selected vocabulary program • Selector-specific vocabulary • Roots, prefixes, and suffixes (as related to on-going vocabulary program and literary selections) • Connotation and denotation
2		<u>PH Writing Workshop</u> Response to Literature (pp. 884-887)	<ul style="list-style-type: none"> • run-ons & comma splices 	
3			3. Complex Sentences <ul style="list-style-type: none"> • adjective clauses (relative pronouns, antecedents; relative pronoun functions--as an adjective, subject, direct object, object of a proposition, reduced relative clause/pronoun removed; who vs. whom) 	
4				
5				
CFA				
6	Prentice Hall materials related to selected readings	PROCESS LITERARY ANALYSIS ESSAY, cont'd	<ul style="list-style-type: none"> • adverb clause (subordinating conjunctions; adverb clauses that modify other verbs, adjectives, and adverbs; punctuating rules for adverb clauses; sentence fragments); 	<ul style="list-style-type: none"> • Site-selected vocabulary program • Selector-specific vocabulary • Roots, prefixes, and suffixes (as related to on-going vocabulary program and literary selections) • Connotation and denotation
7		TIMED LITERARY ANALYSIS ESSAY	<ul style="list-style-type: none"> • noun clause (as subjects, direct object, object of the preposition, subjective complement) 	
8				
9				
BM				

Week	Standard BOLD indicates high CST #	Literature Selection(s)	Literary Terms/Reading Skills
Week 1 1/6/2014	R 1.1 , R 3.7, WA 2.2, WS 1.1, WS 1.2, WS 1.9, WC 1.1, WC 1.3	Suggested Readings: • “The Raven” (p. 940) • “The Seven Ages of Man” (p. 944) • “I Wandered Lonely As a Cloud” (p. 896) • “Dream Deferred” (p. 904) • “Hope is the thing with feathers” (p. 908) • “Meciendo” p. 918 • “Woman’s Work” (p. 920) • “The Bells” (p. 930)	<ul style="list-style-type: none"> • Narrative and dramatic poetry • Drawing inferences about the speaker • Rhyme scheme • Simile • Using your senses • Figurative language (simile, metaphor, personification) • Connotation • Paraphrasing • Imagery • Picturing the imagery • Lyric poetry • Sound devices (rhythm, alliteration, rhyme, onomatopoeia) • Listening to poetic sounds
Week 2 1/13/2014			
Week 3 1/20/2014	R 1.1 , R 1.2, R 3.3, R 3.5, R 3.7, (R 3.1, R 3.4, R 3.10) WA 2.2, WS 1.1, WS 1.2, WS 1.9, WC 1.1, WC 1.3	Suggested Readings: <ul style="list-style-type: none"> • <i>The Inspector-General</i> (p. 358) • <i>The Dancers</i> (p. 734) • <i>The Tragedy of Romeo and Juliet</i> (p. 770) • <i>Oedipus Rex</i> – Please check school library for availability 	<ul style="list-style-type: none"> • Irony (verbal, dramatic, situational) • Dialogue • Reading between the lines • Staging • Picturing the action • Character (round and flat) • Dramatic foil • Using text aids • Blank verse • Reading blank verse • Soliloquy, aside, and monologue • Allusions • Paraphrasing • Dramatic irony • Suspense • Predicting • Tragedy • Character’s motive • Identifying causes and effects
Week 4 1/27/2014			
Week 5 2/3/2014			
CFA by 2/7/2014		CFA by 2/7/2014	
Week 6 2/10/2014	R 1.1 , R 1.2, R 3.3, R 3.5, R 3.7, (R 3.1, R 3.4, R 3.10) WA 2.2, WS 1.1, WS 1.2, WS 1.9, WC 1.1, WC 1.3	Drama, cont’d.	
Week 7 2/17/2014			
Week 8 2/24/2014			
Week 9 3/3/2014			
Week 10 3/10/2014			
Benchmark by 3/14/2014			Benchmark Assessment 3 by 3/14/2014

Week	Optional Resources	Writing Focus	Grammar	Vocabulary/Spelling
1	Prentice Hall materials related to selected readings	Students will write one timed expository essay and one research paper. <u>PH Writing Workshop</u>	<p style="text-align: center;">Pronouns</p> <ul style="list-style-type: none"> • Personal pronouns: first, second, third person; subjective pronouns in appositives and appositives phrases; subjective case pronouns used for subjective complements; objective case pronouns; possessive case pronouns; reflexive and intensive pronouns; indefinite pronouns; relative pronouns—including rules for use with specific antecedents; relative pronoun used as a subject, adjective, direct object, object of a preposition, omission of relative pronoun (reduced); rules for using who or whom; interrogative pronouns; reciprocal pronouns 	<ul style="list-style-type: none"> • Site-selected vocabulary program • Selector-specific vocabulary • Roots, prefixes, and suffixes (as related to on-going vocabulary program and literary selections) • Connotation and denotation
2		Exposition: How-to Essay (pp. 512-515)		
3		Exposition: Problem-and-Solution Essay (pp. 722-725)		
4		Exposition: Comparison-and-Contrast Essay (pp. 968-971)		
5		Research Writing: Research Report (pp. 1070-1075)		
CFA				
6	Prentice Hall materials related to selected readings		<p style="text-align: center;">Verbals</p> <ul style="list-style-type: none"> • participles and participial phrases (present and past) dangling participles • gerunds and gerunds phrases • infinitives and infinitive phrases (as nouns, adjectives, and adverbs) 	<ul style="list-style-type: none"> • Site-selected vocabulary program • Selector-specific vocabulary • Roots, prefixes, and suffixes (as related to on-going vocabulary program and literary selections) • Connotation and denotation
7				
8				
9				
10				
BM				

Week	Standard BOLD indicates high CST #	Literature Selection(s)	Literary Terms/Reading Skills
Week 1 3/31/2014	<p>Site-Specific CST Prep</p> <p>Note: The CST testing window is April 9th – May 6th. Dates for administration are determined by individual school sites.</p>		
Week 2 4/7/2014			
Week 3 4/14/2014			
Week 4 4/21/2014	R 1.1, R 1.2, R 2.4, R 2.5, R 2.8, R 3.3, R 3.5, R 3.7, WA 2.4, WS 1.1, WS 1.2, WS 1.9, WC 1.1, WC 1.3	Suggested Readings: <ul style="list-style-type: none"> • <i>To Kill a Mockingbird</i> • <i>Fahrenheit 451</i> • <i>The House on Mango Street</i> • <i>The Pearl</i> • <i>The Old Man and the Sea</i> <p>Note: Please check site library for availability.</p>	Novel-specific terms and skills
Week 5 4/28/2014			
CFA by 5/2/2014	R1.1, R1.2, R2.4, R2.5, R2.8, R3.3, R3.5, R3.7, WA 2.4, WS 1.1, WS 1.2, WS 1.9, WC 1.1, WC 1.3	<p>CFA by 5/2/2014</p>	
Week 6 5/5/2014	R 1.1, R 1.2, R 2.4, R 2.5, R 2.8, R 3.3, R 3.5, R 3.7, WA 2.4, WS 1.1, WS 1.2, WS 1.9, WC 1.1, WC 1.3	Novel cont'd.	Novel-specific terms and skills
Week 7 5/12/2014			
Week 8 5/19/2014			
Week 9 5/26/2014			

Week	Optional Resources	Writing Focus	Grammar	Vocabulary/Spelling
1	Prentice Hall materials related to selected readings	Students will write one timed and one process persuasive essay	<p style="text-align: center;">Verbs</p> <ul style="list-style-type: none"> • action (transitive and intransitive), linking verbs, <i>be</i> verb as linking or linking or helping verb, helping verbs (auxiliary verbs), modals; subject/verb agreement (including rules for inverted sentences); active and passive voice; mood (indicative, imperative, subjunctive); forms (regular and irregular) 	<ul style="list-style-type: none"> • Site-selected vocabulary program • Selector-specific vocabulary • Roots, prefixes, and suffixes (as related to on-going vocabulary program and literary selections) • Connotation and denotation
2		<i>PH Writing Workshop</i> Persuasion: Persuasive Essay (pp. 334-337)		
3				
4				
5				
CFA				
6	Prentice Hall materials related to selected readings		<ul style="list-style-type: none"> • tenses of verbs (present, present perfect, past, past perfect, future, future perfect); modes (present, past, and future progressive; present, past, and future perfect progressive); shall vs. will 	<ul style="list-style-type: none"> • Site-selected vocabulary program • Selector-specific vocabulary • Roots, prefixes, and suffixes (as related to on-going vocabulary program and literary selections) • Connotation and denotation
7				
8				
9				

2013-2014 Information

Important Dates

2012-2013	Start Date - End Date	Poor Progress Date:	Grade Input End Date:
Quarter 1:	08/05/2013 - 10/4/2013	9/5/13 (4:00 p.m.)	10/4/13 (4:00 p.m.)
Quarter 2:	10/7/2013 - 12/13/2013	11/6/13 (4:00 p.m.)	12/13/13 (4:00 p.m.)
Quarter 3:	1/6/2014 - 3/14/2014	2/5/14 (4:00 p.m.)	3/14/14 (4:00 p.m.)
Quarter 4:	3/31/2014 - 6/3/2014	4/30/14 (4:00 p.m.)	6/3/14 (4:00 p.m.)

Events Calendar

August			
September	Benchmark 1 9/30/13 - 10/4/13		
October	CAHSEE 10/1/13 - 10/2/13	Parent Summit 10/12/2013	
November			
December	Benchmark 2 12/9/13 - 12/13/13		
January			
February	CAHSEE 2/4/14 - 2/5/14		District Science Fair 2/18/14 - 2/20/14
March	Benchmark 3 3/10/14 - 3/14/14	7th Grade Writing Test 3/4/14	PE Fitness Test 3/14/14 - 5/14/14
April	RIMS Science Fair TBD	California State Test 4/8/14 - 5/4/14	Puttin' on the Ritz 4/19/14
May	Honor Your Own 5/2/14		