

Timeline/ Marking Period	Cur. Standards & Benchmarks-Essential Questions or Unit	Learning Targets	Vocabulary	Assessment
September	Standards Addressed: Language--L.4.1f., L.4.1g., L.4.b, L.4.c. Speaking and Listening—SL.1, SL.4, SL.5, SL.6. Reading— RL.1, RL.2, RL.4, RL.10, RI.1, RI.2, RI.4, RI.10	Identify the 8 basic parts of speech in sentences. Identify the difference between sentences and fragments. Learn and use prose vocabulary terms for literary analysis. Learn the difference between independent and dependent clauses.	Sentence, Fragment, All Parts of Speech, All Prose Vocabulary Terms	Tests Quizzes Written Work Presentations
October	Standards Addressed: Language--L.4.1f., L.4.1g., L.4.b, L.4.c., L.5.1d. Speaking and Listening—SL.1, SL.4, SL.5, SL.6. Reading— RL.1, RL.2, RL.4, RL.10, RI.1, RI.2, RI.4, RI.10	Learn the different basic sentence structure rules. Learn to avoid wordiness and redundancy. Learn to use parallel structure correctly. Learn to use consistent verb tense within parallel structure.	Sentence, Fragment, All Parts of Speech, All Prose Vocabulary Terms, Verb Tenses	Tests Quizzes Written Work Presentations
November	Standards Addressed: Language--L.4.1f., L.4.1g., L.4.b, L.4.c., L.5.1d., L.7.3a, L.3.1f, L.8.1d., L.6.1c. Speaking and Listening—SL.1, SL.4, SL.5, SL.6. Reading— RL.1, RL.2, RL.4, RL.10, RI.1, RI.2, RI.4, RI.10	Learn to use consistency in verb voice and mood within parallel structure. Learn to use correct subject/verb agreement within parallel structure.	Sentence, Fragment, All Parts of Speech, All Prose Vocabulary Terms, Verb Tenses, Verb Voice and Mood, Subject/Verb Agreement.	Tests Quizzes Written Work Presentations

December	Standards Addressed: Language--L.4.1f., L.4.1g., L.4.b, L.4.c., L.5.1d., L.7.3a, L.3.1f, L.8.1d., L.6.1c., L.9-10.1a., L.6.1d., L.6.2a. Speaking and Listening—SL.1, SL.4, SL.5, SL.6. Reading—RL.1, RL.2, RL.4, RL.10, RI.1, RI.2, RI.4, RI.10	Learn to use pronouns agreement within parallel structure. Learn to use verbals correctly.	Sentence, Fragment, All Parts of Speech, All Prose Vocabulary Terms, Verb Tenses, Verb Voice and Mood, Subject/Verb Agreement, Verbals.	Tests Quizzes Written Work Presentations
January	Standards Addressed: Language--L.4.1f., L.4.1g., L.4.b, L.4.c., L.5.1d., L.7.3a, L.3.1f, L.8.1d., L.6.1c., L.9-10.1a., L.6.1d., L.6.2a. Speaking and Listening—SL.1, SL.4, SL.5, SL.6. Reading—RL.1, RL.2, RL.4, RL.10, RI.1, RI.2, RI.4, RI.10, RL9-10.4, W9-10.2D	Learn the main rules governing the use of commas.	Sentence, Fragment, All Parts of Speech, All Prose Vocabulary Terms, Verb Tenses, Verb Voice and Mood, Subject/Verb Agreement, Verbals.	Tests Quizzes Written Work Presentations
February	Standards Addressed: Language--L.4.1f., L.4.1g., L.4.b, L.4.c., L.5.1d., L.7.3a, L.3.1f, L.8.1d., L.6.1c., L.9-10.1a., L.6.1d., L.6.2a. Speaking and Listening—SL.1, SL.4, SL.5, SL.6. Reading—RL.1, RL.2, RL.4, RL.10, RI.1, RI.2, RI.4,	Learn how to put together a portfolio for an interview.	Sentence, Fragment, All Parts of Speech, All Prose Vocabulary Terms, Verb Tenses, Verb Voice and Mood, Subject/Verb Agreement, Verbals. Resume, Portfolio,	Tests Quizzes Written Work Presentations

	RI.10, RL9-10.4, W9-10.2D, L.7.1C., L.6.3A		References, Interview	
March	Standards Addressed: Language--L.4.1f., L.4.1g., L.4.b, L.4.c., L.5.1d., L.7.3a, L.3.1f, L.8.1d., L.6.1c., L.9-10.1a., L.6.1d., L.6.2a. Speaking and Listening—SL.1, SL.4, SL.5, SL.6. Reading—RL.1, RL.2, RL.4, RL.10, RI.1, RI.2, RI.4, RI.10, RL9-10.4, W9-10.2D, L.7.1C., L.6.3A, W9-10.1A-E, W9-10.4, W9-10.5	Learn the most important grammar rules assessed on standardized tests.	Sentence, Fragment, All Parts of Speech, All Prose Vocabulary Terms, Verb Tenses, Verb Voice and Mood, Subject/Verb Agreement, Verbals. Resume, Portfolio, References, Interview	Tests Quizzes Written Work Presentations
April	Standards Addressed: Language--L.4.1f., L.4.1g., L.4.b, L.4.c., L.5.1d., L.7.3a, L.3.1f, L.8.1d., L.6.1c., L.9-10.1a., L.6.1d., L.6.2a. Speaking and Listening—SL.1, SL.4, SL.5, SL.6. Reading—RL.1, RL.2, RL.4, RL.10, RI.1, RI.2, RI.4, RI.10, RL9-10.4, W9-10.2D, L.7.1C., L.6.3A, W9-10.1A-E, W9-10.4, W9-10.5		Sentence, Fragment, All Parts of Speech, All Prose Vocabulary Terms, Verb Tenses, Verb Voice and Mood, Subject/Verb Agreement, Verbals. Resume, Portfolio, References, Interview	Tests Quizzes Written Work Presentations
May	Standards Addressed: Language--L.4.1f., L.4.1g., L.4.b, L.4.c.,	Learn to use MLA documentation in writing a research paper.	Sentence, Fragment, All Parts of Speech,	Tests

	<p>L.5.1d., L.7.3a, L.3.1f, L.8.1d., L.6.1c., L.9-10.1a., L.6.1d., L.6.2a. Speaking and Listening—SL.1, SL.4, SL.5, SL.6. Reading—RL.1, RL.2, RL.4, RL.10, RI.1, RI.2, RI.4, RI.10, RL9-10.4, W9-10.2D, L.7.1C., L.6.3A, W9-10.1A-E, W9-10.4, W9-10.5, W9-10.7, W9-10.8, W9-10.9A-B</p>		<p>All Prose Vocabulary Terms, Verb Tenses, Verb Voice and Mood, Subject/Verb Agreement, Verbals. Resume, Portfolio, References, Interview, Write Arguments and Support Claims, Research Paper</p>	<p>Quizzes Written Work Presentations</p>
<p>June</p>	<p>Standards Addressed: Language--L.4.1f., L.4.1g., L.4.b, L.4.c., L.5.1d., L.7.3a, L.3.1f, L.8.1d., L.6.1c., L.9- 10.1a., L.6.1d., L.6.2a. Speaking and Listening—SL.1, SL.4, SL.5, SL.6. Reading— RL.1, RL.2, RL.4, RL.10, RI.1, RI.2, RI.4, RI.10, RL9-10.4, W9- 10.2D, L.7.1C., L.6.3A, W9-10.1A-E, W9-10.4, W9-10.5, W9-10.7, W9-10.8, W9-10.9A-B</p>		<p>Sentence, Fragment, All Parts of Speech, All Prose Vocabulary Terms, Verb Tenses, Verb Voice and Mood, Subject/Verb Agreement, Verbals. Resume, Portfolio, References, Interview, Write Arguments and Support Claims, Research Paper</p>	<p>Tests Quizzes Written Work Presentations</p>