Ninth Grade Humanities Skills

	Reading
	Volume and Stamina
	Reading Comprehension
	Reading Analysis

	
	Skills:

Volume/Stamina

· Reading silently and with ease for longer and longer periods of time

· Choosing an appropriate independent reading book

· Organizing their reading time

· Logging reading time and books read

Evidence:

· Conferences

· Reading Responses

· Number of novels completely read

	Skills:

Reading Comprehension

· Annotating for literary analysis

· Annotating for research

· Annotating for comprehension

· Paraphrasing

· Annotating using the habits of mind

· Answer content questions

· Clarifying and discussing text with a partner/small group

· Habit of Mind reading

· Identify archetypes in literature

· Identifying literary techniques and figurative language

Evidence:

· responses

· Class notes from textbook/non-fiction reading

· Class discussion observation

· Short writing assignments (HW or in class)

· Answering questions for HW

· Pop quizzes

· Observations of discussions/Conferences

	Skills:

Reading Analysis

· Using Habit of Mind to think deeply about a text

· Questioning – writing juicy discussion questions; asking clarifying questions

· Synthesis of historical information into flow chart/ graphic organizer

· Formulating thesis statements

· Reading with lenses: (ex. religion, politics, culture, gender)

· Analyzing quote for significance, point of view and symbolism

· Writing good discussion questions

· Deconstructing archetypes in literature

· Examining literary techniques and figurative language to determine author’s purpose

Evidence:

· Observations of discussions

· Essays

· Quote Analyses

· Synthesis of non-fiction information on tests and quizzes

· Discussion Protocols

	Writing
	Volume and Stamina
	Form and Organization
	Revision and Conventions

	
	Skills:

Volume/Stamina:

· Writing for longer periods of time

· Writing more within a shorter period of time

· Keeping an organized writer’s notebook

· Writing an essay within a time limit

Evidence:

Volume/Stamina:

· Writing notebook checks

· 50 minutes timed in-class essays

	Skills:

Free-writing:

· Free-writing using a variety of prompts

· Free-writing using stream of consciousness

Reading Responses:

· Backing up an opinion with supporting details

Essay Writing:

· Writing a thesis statement that includes a subject, proposal and significance

· Developing reasons/arguments to support the thesis

· Using specific evidence to support reasons/arguments in body paragraph

· The organization of the an introduction, conclusion and body paragraphs

· How to use a graphic organizer and an outline

Short Story:

· Character development

· Plot development

· Setting development

· Writing sensory detail in the appropriate places

· Using literary devices and figurative language

· Creative beginnings and ending

· Using a mentor text
Evidence:
Free-writing:

· Typed revised entries
Essay Writing:

· 4 Essay: one diagnostic, two formative and the last was summative

Short Story:

· An original short story

Exhibition

	Skills:

Revising for Clarity:

· adding detail

· staying focused on one idea

· concise and articulate writing

· developing the voice of a narrator

· transitioning

Grammar:

· eliminating run-ons and sentence fragments

· punctuating quotes

· conventions of dialogue.

· punctuation conventions for tone

· citing sources (MLA)

Evidence:
Free-writing:

· Typed revised entries
Essay Writing:

· 4 Essay: one diagnostic, two formative and the last was summative

Short Story:

· An original short story

Exhibition

	History
	Content
	Analysis
	Suggested list of topics for 9th grade

	
	Skills:

· Reading a textbook (non-fiction) reading strategies

· Taking notes:

· Timelining

· Graphic represesntations

· Outline form

· T-chart

· Bulleting

· Preparing for exam

· Study skills

· Recalling facts

· Identify major regions on a map
	Skills:

· identify their perspective before studying a foreign subject

· identify objective observations, subjective observations

· infer values of a culture by making subjective observations of their aesthetic works

· read excerpts of non-fiction and discuss from different perspectives

· compare and contrast events of different time periods and different regions

· recognize patterns throughout history and across regions

· recognize causal relationships

· to recognize bias in reporting

· evaluate decisions and events made by past and current leaders

· empathize with historical figures

	· Ancient Greece (Art, philosophy. Government, values)

· Ancient Rome (religion, power, politics, compare/contrast fall of Empire with current America)

· Rise and spread of Islam (religion, culture, politics, perspective, bias, current events)

· Ancient China (economic, Silk Road, Capitalism, Communism, America’s economic relationship with China currently)

· South America (TBA)

· Middle Ages (social systems, gender, art, religion)

	
	
	
	

	10th Grade Global History
	Tools
	Evidence

	CONTENT
· Colonialism

-Tactics of Control

-Tactics of Resistance

-Impact – short and long term

· WWI

· WWII

· Cold War

· Immigration

· Geography
	Focus questions

Small and large group discussions

Modelling

Mini-lessons

Protocols

Graphic organizers

Student notes

Annotated notes

Observation

Conferring

Thesis draft and feedback
Argument outline and feedback

Paper drafts and feedback
Decision making simulations

POV pieces

	Quizzes and Tests
2-3 short 2 page thesis papers

Research Paper

Written Reflections
Self Assessment

Radio Piece

Cartoon analysis

Film analysis

Presentation

Observation Notes

Double entry journals

	THINKING SKILLS
· Generalizing from Details (i.e. identifying author’s POV and purpose, whether it is the author of a text, film, audio piece, photograph etc)
· Thesis Generating (Determining what an event or two events juxtaposed say about a broader context (gender, race, class, politics etc)

· Detecting patterns among cases
· Evaluation (i.e. the significance of patterns of colonialism)
· Argument making
	
	

	COMMUNICATIONS SKILLS
· Clarity
· Citing sources

	
	

Performance Skills

	10th Grade English
	Tools
	Evidence

	READING SKILLS

· Reading through critical lenses

· Making inferences and drawing conclusions

· Making predictions

· Reading closely

· Analyzing quotes

· Analyzing authors’ use of literary elements to convey ideas

· Identifying and interpreting central themes in literature

· Developing multiple interpretations of a single work

· Developing “juicy” questions and clarifying questions

· Making connections between different works of literature

· Making personal connections to literature

· Making connections between works of literature and historical and/or current events

· Reading independently

· Selecting books to read for pleasure

· Reading, understanding, and paraphrasing poetry

· Identifying and understanding writers’ use of poetic devices

· Reading and understanding dramatic texts

· Analyzing writers’ use of dialogue to develop character in dramatic texts
	Post-it note annotations

Marginal annotations

Double-entry journals

Response logs

Graphic organizers (T-charts, webs, Venn diagrams, tables)

Small- and large- group discussions

Read alouds

Think alouds

Role play

Exit slips

Student-led discussions

In-class note-taking

Student presentations
	In-class essay exams

In-class short-answer tests and quizzes

Mock trial

Comparative literary analysis exam

Multi-draft focused literary analysis paper

Multi-draft evaluative essay

Written student reflections

Discussion protocols

	WRITING SKILLS

· Brainstorming and developing ideas for writing

· Developing a thesis

· Developing arguments to support a thesis

· Identifying textual examples as evidence to support a thesis

· Analyzing textual evidence and connecting it to a thesis

· Embedding primary- and secondary-source quotes smoothly into students’ text

· Citing evidence

· Organizing ideas/arguments logically and with purpose

· Hooking and holding a reader’s attention

· Using transitions to connect ideas

· Writing with a specific audience in mind

· Making connections between texts

· Using the structures and tools of poetry to write various poetic forms (e.g., sonnets, prose poems, spoken-word poetry)

· Writing dramatic texts
	Models

Mini-lessons

Graphic organizers

Peer evaluation

Brainstorming

Free-writes

Observations of and teacher feedback on student work

One-on-one and small-group teacher conferencing

Small- and large-group sharing of student work
	Persuasive essay

Literary analysis (essay)

Comparative analysis (essay)

Evaluative essay

Timed writing

Outlines

Student-written poetry

Student-written dramatic scenes and monologues

Written reflection

