

At the tenth-grade level, students will become skilled communicators in small-group learning activities. Students will participate in, collaborate in, and report on small-group learning activities. They will also examine and critique the overall effectiveness of the group process. They will use grammatically correct language that is appropriate to the topic, audience, and purpose. In addition, students will analyze, produce, and examine similarities and differences between visual and verbal media messages.

- 10.1 The student will participate in, collaborate in, and report on small-group learning activities.
 - a) Assume responsibility for specific group tasks.
 - b) Collaborate in the preparation or summary of the group activity.
 - c) Include all group members in oral presentation.
 - d) Choose vocabulary, language, and tone appropriate to the topic, audience, and purpose.
 - e) Demonstrate the ability to work effectively with diverse teams to accomplish a common goal.
 - f) Collaborate with others to exchange ideas, develop new understandings, make decisions, and solve problems.
 - g) Access, critically evaluate, and use information accurately to solve problems.
 - h) Evaluate one's own role in preparation and delivery of oral reports.
 - i) Use a variety of strategies to listen actively.
 - j) Analyze and interpret other's presentations.
 - k) Evaluate effectiveness of group process in preparation and delivery of oral reports.

UNDERSTANDING THE STANDARD (Teacher Notes)	ESSENTIAL UNDERSTANDINGS	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
 Individual students will actively contribute to group activities and participate in small-group oral presentations. Students will evaluate their strengths and weaknesses when participating in small-group oral presentations. Students will examine their preparation, interaction, and performances as group members. In addition, students will evaluate the overall effectiveness of their group's preparation and presentation. 	All students should • understand that small group collaboration exists beyond the classroom and their ability to effectively participate is an essential skill.	 To be successful with this standard, students are expected to assume shared responsibility for collaborative work. collaborate with peers to set rules for group presentations and discussions, set clear goals and deadlines, and define individual roles as needed. respond thoughtfully by summarizing points of agreement and disagreement, qualifying views and understanding. demonstrate active listening through use of appropriate facial expressions, posture, and gestures. engage others in a conversation by posing and responding to questions in a group situation. exercise flexibility and willingness in making compromises to accomplish a common goal. use grammatically correct language.

STANDARD 10.2 STRAND: COMMUNICATION: SPEAKING, LISTENING, MEDIA LITERACY GRADE LEVEL 10

- 10.2 The student will analyze, produce, and examine similarities and differences between visual and verbal media messages.
 - a) Use media, visual literacy, and technology skills to create products.
 - b) Evaluate sources including advertisements, editorials, blogs, Web sites, and other media for relationships between intent, factual content, and opinion.
 - c) Determine the author's purpose and intended effect on the audience for media messages.
 - d) Identify the tools and techniques used to achieve the intended focus.

UNDERSTANDING THE STANDARD (Teacher Notes)	ESSENTIAL UNDERSTANDINGS	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
 Students will continue to develop media literacy by comparing and contrasting visual and verbal media messages. Students will continue to create products that reflect their expanding knowledge of media and visual literacy. 	 All students should recognize that media messages express a viewpoint and contain values. understand that there is a relationship between the author's intent, the factual content, and opinion expressed in media messages. understand the purposeful use of persuasive language and word connotations convey viewpoint and bias. 	 To be successful with this standard, students are expected to identify and analyze the sources and viewpoint of publications. analyze, compare, and contrast visual and verbal media messages for content (word choice and choice of information), intent (persuasive techniques), impact (public opinion trends), and effectiveness (effect on the audience). determine author's purpose, factual content, opinion, and/or possible bias as presented in media messages.

At the tenth-grade level, students will apply knowledge of word origins, derivations, and figurative language to extend vocabulary development in authentic texts. They will read, comprehend, critique, and analyze a variety of literary works from various cultures and eras. They will interpret nonfiction materials. Students will learn to apply critical reading skills across the content areas, including history and social science, science, and mathematics. When selecting texts, teachers will consider appropriateness of subject and theme as well as text complexity.

- **10.3** The student will apply knowledge of word origins, derivations, and figurative language to extend vocabulary development in authentic texts.
 - a) Use structural analysis of roots, affixes, synonyms, antonyms, and cognates to understand complex words.
 - b) Use context, structure, and connotations to determine meanings of words and phrases.
 - c) Discriminate between connotative and denotative meanings and interpret the connotation.
 - d) Identify the meaning of common idioms.
 - e) Identify literary and classical allusions and figurative language in text.
 - f) Extend general and specialized vocabulary through speaking, reading, and writing.
 - g) Use knowledge of the evolution, diversity, and effects of language to comprehend and elaborate the meaning of texts.

UNDERSTANDING THE STANDARD (Teacher Notes)	ESSENTIAL UNDERSTANDINGS	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
 The intent of this standard is that students will increase their independence as learners of vocabulary. Students will use prefixes, suffixes, roots, derivations, and inflections of polysyllabic words to determine meaning and relationships among related words. Teachers should use a study of cognates, words from the same linguistic family, to enhance vocabulary instruction. Cognates can occur within the same language or across languages <i>night</i> (English), <i>nuit</i> (French), <i>Nacht</i> (German), <i>nacht</i> (Dutch), <i>nicht</i> (Scots), <i>natt</i> (Swedish, Norwegian), <i>nat</i> (Danish), <i>raat</i> (Urdu), <i>nátt</i> (Faroese), <i>nótt</i> (Icelandic), <i>noc</i> (Czech, Slovak, Polish). Students will evaluate the use of figurative language in text. Students will use context and connotations to help determine the meaning of synonymous words and appreciate an author's choices of words and images. Connotation is subjective cultural and 	 All students should use word structure to analyze and relate words. recognize that words have nuances of meaning and that understanding the connotations may be necessary to determine the appropriate meaning. recognize that figurative language enriches text. 	 To be successful with this standard, students are expected to use roots or affixes to determine or clarify the meaning of words. demonstrate an understanding of idioms. use prior reading knowledge and other study to identify the meaning of literary and classical allusions. interpret figures of speech (e.g., <i>euphemism, oxymoron</i>) in context and analyze their role in the text. analyze connotations of words with similar denotations. use context (e.g., the overall meaning of a sentence, paragraph, or text; a word's position or function in a sentence) as a clue to the meaning of a word or phrase. identify and correctly use patterns of word changes that indicate different meanings or parts of speech (e.g., <i>conceive, conception, conceivable</i>). consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses, both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, its etymology, or its standard usage. demonstrate understanding of figurative language, word relationships, and connotations in word meanings.

- **10.3** The student will apply knowledge of word origins, derivations, and figurative language to extend vocabulary development in authentic texts.
 - a) Use structural analysis of roots, affixes, synonyms, antonyms, and cognates to understand complex words.
 - b) Use context, structure, and connotations to determine meanings of words and phrases.
 - c) Discriminate between connotative and denotative meanings and interpret the connotation.
 - d) Identify the meaning of common idioms.
 - e) Identify literary and classical allusions and figurative language in text.
 - f) Extend general and specialized vocabulary through speaking, reading, and writing.
 - g) Use knowledge of the evolution, diversity, and effects of language to comprehend and elaborate the meaning of texts.

UNDERSTANDING THE STANDARD (Teacher Notes)	ESSENTIAL UNDERSTANDINGS	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
emotional. A stubborn person may be described as being either <i>strong-willed</i> or <i>pig-headed</i> . They have the same literal meaning (i.e., <i>stubborn</i>). <i>Strong-willed</i> connotes admiration for the level of someone's will, while <i>pig-headed</i> connotes frustration in dealing with someone.		
• Denotation is a dictionary definition of a word.		
• Idiom is an expression peculiar to a particular language or group of people that means something different from the dictionary definition (e.g., blessing in disguise, chip on your shoulder).		
• An allusion is an indirect reference to a person, place, event or thing – real or fictional. J.D. Salinger's <i>The Catcher in the Rye</i> is an allusion to a poem by Robert Burns. Stephen Vincent Benet's story <i>By the Waters of Babylon</i> alludes to Psalm 137 in the Bible.		

- **10.4** The student will read, comprehend, and analyze literary texts of different cultures and eras.
 - a) Identify main and supporting ideas.
 - b) Make predictions, draw inferences, and connect prior knowledge to support reading comprehension.
 - c) Explain similarities and differences of techniques and literary forms represented in the literature of different cultures and eras.
 - d) Analyze the cultural or social function of literature.
 - e) Identify universal themes prevalent in the literature of different cultures.
 - f) Examine a literary selection from several critical perspectives.
 - g) Explain the influence of historical context on the form, style, and point of view of a literary text.
 - h) Evaluate how an author's specific word choices, syntax, tone, and voice shape the intended meaning of the text, achieve specific effects and support the author's purpose.
 - i) Compare and contrast literature from different cultures and eras.
 - j) Distinguish between a critique and a summary.
 - k) Compare and contrast how rhyme, rhythm, sound, imagery, style, form, and other literary devices convey a message and elicit a reader's emotions.
 - **I)** Compare and contrast character development in a play to characterization in other literary forms.
 - m) Use reading strategies to monitor comprehension throughout the reading process.

UNDERSTANDING THE STANDARD (Teacher Notes)	ESSENTIAL UNDERSTANDINGS	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
• Students will know the ways that literature is defined by a variety of literary works, themes, and universal themes. They will read a wide range of literary genres from different cultures and time periods in order to gain an appreciation of various cultural histories and recognize similarities in images and themes that connect all peoples.	 All students should understand that poets use techniques to evoke emotion in the reader. understand that literature is universal and influenced by different cultures and eras. 	 To be successful with this standard, students are expected to construct meaning from text by making connections between what they already know and the new information they read. use reading strategies to improve comprehension and to achieve the purposes for reading: predicting and adjusting predictions; questioning the text; restating main ideas and summarizing supporting details; and close reading.
 Students will compare and contrast poetic elements that poets use to evoke an emotional response. Students will interpret and paraphrase the meanings of poems to demonstrate understanding of the poems. Students should understand the difference between a critique and a summary: 	 analyze how an author achieves specific effects and purposes using literary devices and figurative language (e.g., understatement, mood, allusion, allegory, paradox, irony, tone). analyze a case in which a 	 compare and contrast a variety of literary works from different cultures and eras, including: short stories; poems; plays; novels; essays; and narrative nonfiction.

- **10.4** The student will read, comprehend, and analyze literary texts of different cultures and eras.
 - a) Identify main and supporting ideas.
 - b) Make predictions, draw inferences, and connect prior knowledge to support reading comprehension.
 - c) Explain similarities and differences of techniques and literary forms represented in the literature of different cultures and eras.
 - d) Analyze the cultural or social function of literature.
 - e) Identify universal themes prevalent in the literature of different cultures.
 - f) Examine a literary selection from several critical perspectives.
 - g) Explain the influence of historical context on the form, style, and point of view of a literary text.
 - h) Evaluate how an author's specific word choices, syntax, tone, and voice shape the intended meaning of the text, achieve specific effects and support the author's purpose.
 - i) Compare and contrast literature from different cultures and eras.
 - j) Distinguish between a critique and a summary.
 - k) Compare and contrast how rhyme, rhythm, sound, imagery, style, form, and other literary devices convey a message and elicit a reader's emotions.
 - **I)** Compare and contrast character development in a play to characterization in other literary forms.
 - m) Use reading strategies to monitor comprehension throughout the reading process.

UNDERSTANDING THE STANDARD (Teacher Notes)	ESSENTIAL UNDERSTANDINGS	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
 A summary restates what one just read in one's own words, and presents only main details, and maintains an objective voice. A critique analyzes what was read, offers interpretations, judgments, and evidence for support. Students will explain ways that characterization in drama differs from that in other literary forms. Students will use a variety of reading strategies such as text annotation, QAR (Question-Answer Relationship), thinking aloud, etc. Close reading entails close observation of the text, including annotating, determining all word meanings including connotations, 	 point of view requires distinguishing what is directly stated in a text from what is really meant (e.g., satire, irony, sarcasm, understatement). evaluate how asides, monologues, and soliloquies focus on single characters, giving insight into their thinking and providing the audience with a deeper understanding of the play. understand rhyme, rhythm, and sound elements. understand techniques poets use to evoke emotion in the 	 explain similarities and differences among literary genres from different cultures, such as: haikus; sonnets; fables; myths; novels; graphic novels; and short stories. analyze the different functions that characters play in a literary text (e.g., antagonist, protagonist, foil, tragic hero). analyze how relationships among a character's actions, dialogue, physical attributes, thoughts, feelings, and other characters reveal nuances of character (e.g., beliefs, values, social class, and gender roles) and advance the plot. identify universal themes, such as:

English Standards of Learning Curriculum Framework: Grade Ten

- **10.4** The student will read, comprehend, and analyze literary texts of different cultures and eras.
 - a) Identify main and supporting ideas.
 - b) Make predictions, draw inferences, and connect prior knowledge to support reading comprehension.
 - c) Explain similarities and differences of techniques and literary forms represented in the literature of different cultures and eras.
 - d) Analyze the cultural or social function of literature.
 - e) Identify universal themes prevalent in the literature of different cultures.
 - f) Examine a literary selection from several critical perspectives.
 - g) Explain the influence of historical context on the form, style, and point of view of a literary text.
 - h) Evaluate how an author's specific word choices, syntax, tone, and voice shape the intended meaning of the text, achieve specific effects and support the author's purpose.
 - i) Compare and contrast literature from different cultures and eras.
 - j) Distinguish between a critique and a summary.
 - k) Compare and contrast how rhyme, rhythm, sound, imagery, style, form, and other literary devices convey a message and elicit a reader's emotions.
 - **I)** Compare and contrast character development in a play to characterization in other literary forms.
 - m) Use reading strategies to monitor comprehension throughout the reading process.

UNDERSTANDING THE STANDARD (Teacher Notes)	ESSENTIAL UNDERSTANDINGS	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
syntax, and structure. It also involves paying close attention to figures of speech, and other features that contribute to a writer's style. Close reading also involves reflecting on deeper meanings of text including considering relationships to other texts or social or cultural history.	reader.demonstrate understanding of selected poems.	 struggle with nature; survival of the fittest; coming of age; power of love; loss of innocence; struggle with self; disillusionment with life;
• A complete list of literary devices is included under SOL 9.4		 the effects of progress; power of nature;
• Students will read and analyze poetry, focusing on rhyme, rhythm, and sound.		 alienation and isolation; honoring the historical past; good overcoming evil;
• Students will compare and contrast poetic elements that poets use to evoke an emotional response.		 tolerance of the atypical; the great journey; noble sacrifice;
• Students will interpret and paraphrase the meanings of poems to demonstrate		 the great battle; love and friendship; and revenge.

- **10.4** The student will read, comprehend, and analyze literary texts of different cultures and eras.
 - a) Identify main and supporting ideas.
 - b) Make predictions, draw inferences, and connect prior knowledge to support reading comprehension.
 - c) Explain similarities and differences of techniques and literary forms represented in the literature of different cultures and eras.
 - d) Analyze the cultural or social function of literature.
 - e) Identify universal themes prevalent in the literature of different cultures.
 - f) Examine a literary selection from several critical perspectives.
 - g) Explain the influence of historical context on the form, style, and point of view of a literary text.
 - h) Evaluate how an author's specific word choices, syntax, tone, and voice shape the intended meaning of the text, achieve specific effects and support the author's purpose.
 - i) Compare and contrast literature from different cultures and eras.
 - j) Distinguish between a critique and a summary.
 - k) Compare and contrast how rhyme, rhythm, sound, imagery, style, form, and other literary devices convey a message and elicit a reader's emotions.
 - **I)** Compare and contrast character development in a play to characterization in other literary forms.
 - m) Use reading strategies to monitor comprehension throughout the reading process.

UNDERSTANDING THE STANDARD (Teacher Notes)	ESSENTIAL UNDERSTANDINGS	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
understanding of the poems.		 analyze works of literature for historical information about the period in which they were written. describe common archetypes that pervade literature, such as the: hero/heroine; trickster; faithful companion; outsider/outcast; rugged individualist; shrew; innocent; villain; caretaker; Earth mother; rebel; misfit; mother/father figure; monster/villain;

- **10.4** The student will read, comprehend, and analyze literary texts of different cultures and eras.
 - a) Identify main and supporting ideas.
 - b) Make predictions, draw inferences, and connect prior knowledge to support reading comprehension.
 - c) Explain similarities and differences of techniques and literary forms represented in the literature of different cultures and eras.
 - d) Analyze the cultural or social function of literature.
 - e) Identify universal themes prevalent in the literature of different cultures.
 - f) Examine a literary selection from several critical perspectives.
 - g) Explain the influence of historical context on the form, style, and point of view of a literary text.
 - h) Evaluate how an author's specific word choices, syntax, tone, and voice shape the intended meaning of the text, achieve specific effects and support the author's purpose.
 - i) Compare and contrast literature from different cultures and eras.
 - j) Distinguish between a critique and a summary.
 - k) Compare and contrast how rhyme, rhythm, sound, imagery, style, form, and other literary devices convey a message and elicit a reader's emotions.
 - **I)** Compare and contrast character development in a play to characterization in other literary forms.
 - m) Use reading strategies to monitor comprehension throughout the reading process.

UNDERSTANDING THE STANDARD (Teacher Notes)	ESSENTIAL UNDERSTANDINGS	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
		scapegoat; andlonely orphan.
		• examine a literary selection from several different critical perspectives.
		• analyze a particular point of view or cultural experience reflected in a literary work.
		• analyze the representation of a subject or a key scene in two different media.
		• compare and contrast literary devices in order to convey a poem's message and elicit a reader's emotions.
		• interpret and paraphrase the meanings of selected poems.
		• analyze the use of dialogue, special effects, music, and set to interpret characters.
		• identify and describe dramatic conventions.

- 10.5 The student will read, interpret, analyze, and evaluate nonfiction texts.
 - a) Identify text organization and structure.
 - b) Recognize an author's intended audience and purpose for writing.
 - c) Skim manuals or informational sources to locate information.
 - d) Compare and contrast informational texts.
 - e) Interpret and use data and information in maps, charts, graphs, timelines, tables, and diagrams.
 - f) Draw conclusions and make inferences on explicit and implied information using textual support as evidence.
 - g) Analyze and synthesize information in order to solve problems, answer questions, and generate new knowledge.
 - h) Use reading strategies throughout the reading process to monitor comprehension.

UNDERSTANDING THE STANDARD (Teacher Notes)	ESSENTIAL UNDERSTANDINGS	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
 Students need to be skilled readers of nonfictional texts and technical manuals and have the ability to apply different reading strategies when engaging with a variety of such materials. Students will use a variety of reading strategies such as text annotation, QAR (Question-Answer Relationship), thinking aloud, etc. 	 All students should understand that background knowledge may be necessary to understand handbooks and manuals. know that informational and technical writing is often nonlinear, fragmented, and graphic-supported. understand how format and style in informational text differ from those in narrative and expository texts. understand reading strategies and in particular, how they are used to locate specific informational text. 	 To be successful with this standard, students are expected to identify the different formats and purposes of informational and technical texts. analyze how authors use rhetoric to advance their point of view. identify the main idea(s) in informational text. identify essential details in complex informational passages. locate specific information in manuals or other informational sources by using strategies such as skimming, summarizing, and highlighting. interpret and understand information presented in maps, charts, timelines, tables, and diagrams, make inferences and draw conclusions from informational text. synthesize information across multiple informational texts.

At the tenth-grade level, students will develop their persuasive, expository, and analytical writing skills. They will synthesize information to support a thesis, provide elaboration, and organize ideas logically. They will demonstrate understanding by applying a writing process in developing written products. They will revise writing for clarity of content and edit for correct use of language, sentence formation, punctuation, capitalization, and spelling as part of the writing process.

- 10.6 The student will develop a variety of writing to persuade, interpret, analyze, and evaluate with an emphasis on exposition and analysis.
 - a) Generate, gather, plan, and organize ideas for writing to address a specific audience and purpose.
 - b) Synthesize information to support the thesis.
 - c) Elaborate ideas clearly through word choice and vivid description.
 - d) Write clear and varied sentences, clarifying ideas with precise and relevant evidence.
 - e) Organize ideas into a logical sequence using transitions.
 - f) Revise writing for clarity of content, accuracy, and depth of information.
 - g) Use computer technology to plan, draft, revise, edit, and publish writing.

UNDERSTANDING THE STANDARD (Teacher Notes)	ESSENTIAL UNDERSTANDINGS	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
 Students will know how to move through the stages of a writing process, from planning to drafting, revising, editing, and proofreading. Students will understand that expository writing is prose that explains ideas through the use of a clear general statement of the writer's point (thesis) and through the development of ideas, using specific evidence and illustrations for support. Analytical writing uses precise language and often divides the subject into parts and provides evidence on each part. Students should have practice writing for shorter time frames as well as extended time frames. 	 All students should understand that writing is a process. understand expository and analytical texts and develop products that reflect that understanding. understand effective organizational patterns. 	 To be successful with this standard, students are expected to write expository texts that: explain a process; compare and contrast ideas; show cause and effect; enumerate details; or define ideas and concepts. develop written products that demonstrate their understanding of composing, written expression, and usage/mechanics. write persuasively and analytically on a variety of literary and nonliterary subjects. develop writing that analyzes complex issues. plan and organize their ideas for writing. state a thesis and support it. elaborate ideas in order to provide support for the thesis. use visual and sensory language as needed for effect. vary sentence structures for effect. identify and apply features of the writing domains, including effective organization; clear structure; sentence variety;

- 10.6 The student will develop a variety of writing to persuade, interpret, analyze, and evaluate with an emphasis on exposition and analysis.
 - a) Generate, gather, plan, and organize ideas for writing to address a specific audience and purpose.
 - b) Synthesize information to support the thesis.
 - c) Elaborate ideas clearly through word choice and vivid description.
 - d) Write clear and varied sentences, clarifying ideas with precise and relevant evidence.
 - e) Organize ideas into a logical sequence using transitions.
 - f) Revise writing for clarity of content, accuracy, and depth of information.
 - g) Use computer technology to plan, draft, revise, edit, and publish writing.

UNDERSTANDING THE STANDARD (Teacher Notes)	ESSENTIAL UNDERSTANDINGS	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
		 unity and coherence; tone and voice; effective word choice; clear purpose; appropriate mechanics and usage; and accurate and valuable information. develop ideas deductively and inductively and organize ideas into a logical sequence, applying effective organizational patterns/techniques, such as: comparison/contrast; chronological order; spatial layout; cause and effect; definition; order of importance; explanation; generalization; classification; enumeration; and problem/solution.
		• evaluate analytical writing by examining and understanding how individual parts of the text relate to the whole, including the writing's purpose and structure.
		• revise writing for clarity of content and presentation.
		• use peer- and self-evaluation to review and revise writing.

- 10.6 The student will develop a variety of writing to persuade, interpret, analyze, and evaluate with an emphasis on exposition and analysis.
 - a) Generate, gather, plan, and organize ideas for writing to address a specific audience and purpose.
 - b) Synthesize information to support the thesis.
 - c) Elaborate ideas clearly through word choice and vivid description.
 - d) Write clear and varied sentences, clarifying ideas with precise and relevant evidence.
 - e) Organize ideas into a logical sequence using transitions.
 - f) Revise writing for clarity of content, accuracy, and depth of information.
 - g) Use computer technology to plan, draft, revise, edit, and publish writing.

UNDERSTANDING THE STANDARD (Teacher Notes)	ESSENTIAL UNDERSTANDINGS	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
		• use computer technology to assist in the writing process.

STANDARD 10.7

- 10.7 The student will self- and peer-edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing.
 - a) Distinguish between active and passive voice.
 - b) Apply rules governing use of the colon.
 - c) Use a style manual, such as that of the Modern Language Association (MLA) or the American Psychological Association (APA), to apply rules for punctuation and formatting of direct quotations.
 - d) Differentiate between in-text citations and works cited on the bibliography page.
 - e) Analyze the writing of others.
 - f) Describe how the author accomplishes the intended purpose of a piece of writing.
 - g) Suggest how writing might be improved.
 - h) Proofread and edit final product for intended audience and purpose.

UNDERSTANDING THE STANDARD (Teacher Notes)	ESSENTIAL UNDERSTANDINGS	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
 Students will continue to build knowledge of grammar through the application of rules for parts of a sentence and text. Students will use a style manual, such as MLA or APA, to punctuate and format sentences and text. Students will analyze writings critically, using knowledge of composition, written expression, sentence formation, and usage/mechanics. They will also suggest ways that writings can be improved. Students will describe how writers accomplish their intended purpose. 	 All students should understand that active voice means that the subject of a verb <i>performs</i> the action and passive voice means that the subject of a verb <i>receives</i> the action. use colons according to rules governing their use. understand how writers use organization and details to communicate their purposes. 	 To be successful with this standard, students are expected to distinguish between active voice and passive voice to convey a desired effect. know and apply the rules for the use of a colon: before a list of items; before a long, formal statement or quotation; and after the salutation of a business letter. use direct quotations in their writing, applying MLA or APA style for punctuation and formatting. use peer- and self-evaluation to edit writing. proofread and prepare final product for intended audience and purpose. correct grammatical or usage errors.

STRAND: WRITING

At the tenth-grade level, students will develop skills in accessing, evaluating, organizing, and presenting information in the research process. Students will verify the validity of all information and follow ethical and legal guidelines for using and gathering information. They will also credit sources for quoted and paraphrased information, using a standard method of documentation. Students will present writing in a format appropriate for audience and purpose.

- **10.8** The student will collect, evaluate, organize, and present information to create a research product.
 - a) Use technology as a tool to research, organize, evaluate, synthesize, and communicate information.
 - **b)** Develop the central idea or focus.
 - c) Verify the accuracy, validity, and usefulness of information.
 - d) Make sense of information gathered from diverse sources by identifying misconceptions, main and supporting ideas, conflicting information, point of view or bias.
 - e) Cite sources for both quoted and paraphrased ideas using a standard method of documentation, such as that of the Modern Language Association (MLA) or the American Psychological Association (APA).
 - f) Define the meaning and consequences of plagiarism and follow ethical and legal guidelines for gathering and using information.

UNDERSTANDING THE STANDARD (Teacher Notes)	ESSENTIAL UNDERSTANDINGS	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
 Students will utilize a variety of sources to access ideas, evaluate the information for accuracy and relevance, and organize the facts into an oral presentation, a written report, or a visual product. Students will provide documentation to support their research product. Students will understand that plagiarism is the theft of intellectual property. Students will understand that there are consequences of plagiarism according to the guidelines established by local school divisions and the law. 	 All students should understand the steps involved in organizing information gathered from research. verify the accuracy and usefulness of information. understand the appropriate format for citing sources of information. understand that using standard methods of documentation is one way to protect the intellectual property of writers. 	 To be successful with this standard, students are expected to use technology, along with other resources, to gather information from various sources by summarizing, paraphrasing, and supporting a thesis. organize information and maintain coherence throughout the writing based on the topic, purpose, and audience. use organizational patterns/techniques, such as: comparison/contrast; chronological order; spatial layout; cause and effect; definition; order of importance; explanation; enumeration; and problem/solution. evaluate sources for their credibility, reliability, strengths, and limitations. demonstrate ability to distinguish between reliable and unreliable sources. distinguish one's own ideas from information created or discovered by others. cite primary and secondary sources of information, using the MLA or APA method of documentation for in-text citations and works-cited pages.

- **10.8** The student will collect, evaluate, organize, and present information to create a research product.
 - a) Use technology as a tool to research, organize, evaluate, synthesize, and communicate information.
 - **b)** Develop the central idea or focus.
 - c) Verify the accuracy, validity, and usefulness of information.
 - d) Make sense of information gathered from diverse sources by identifying misconceptions, main and supporting ideas, conflicting information, point of view or bias.
 - e) Cite sources for both quoted and paraphrased ideas using a standard method of documentation, such as that of the Modern Language Association (MLA) or the American Psychological Association (APA).
 - f) Define the meaning and consequences of plagiarism and follow ethical and legal guidelines for gathering and using information.

UNDERSTANDING THE STANDARD (Teacher Notes)	ESSENTIAL UNDERSTANDINGS	ESSENTIAL KNOWLEDGE, SKILLS, AND PROCESSES
		 avoid plagiarism by: understanding that <i>plagiarism</i> is an act of presenting someone else's ideas as one's own; citing correctly sources to give credit to the author of an original work; recognizing that sources of information must be cited even when the information has been paraphrased; and using quotation marks when someone else's exact words are quoted.