	NYS Common Core ELA & Literacy Curriculum
	
	Grade 12 • Module 3 • Unit 1 • Lesson 12

	12.3.1
	Lesson 12

Introduction
In this lesson, the Mid-Unit Assessment, students use textual evidence from Jared Diamond’s Guns, Germs, and Steel and the Evaluating Evidence and Reasoning Tool from 12.3.1 Lesson 11 to craft a formal, multi-paragraph response to the following prompt: Choose an excerpt from Guns, Germs, and Steel. Identify one of Diamond’s supporting claims; evaluate whether the evidence is relevant and sufficient and the reasoning is valid to support that claim.
Students review their annotated texts, lesson Quick Writes, discussion notes, homework notes, and tools to organize their ideas. Students then develop their responses to convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of the content. The Mid-Unit Assessment is assessed using the 12.3.1 Mid-Unit Text Analysis Rubric.
For homework, students complete another multimedia journal entry, reflecting on their 2–3 selected areas of investigation and their work with pre-searches. Students’ multimedia entries should respond to the following prompt: Describe what you have learned from your pre-searches. What area of investigation looks most promising for further research?
Standards
	Assessed Standard(s)

	CCRA.8
	Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.

	W.11-12.2.a-f
	Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.
Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.
Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.
Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).

	Addressed Standard(s)

	W.11-12.4
	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

	L.11-12.1
	Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

	L.11-12.2
	Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

Assessment
	Assessment(s)

	Student learning in the first part of 12.3.1 is assessed via a formal, multi-paragraph response. Students respond to the following prompt, citing textual evidence to support analysis and inferences drawn from the text.
Choose an excerpt from Guns, Germs, and Steel. Identify one of Diamond’s supporting claims; evaluate whether the evidence is relevant and sufficient and the reasoning is valid to support that claim
Student responses are assessed using the 12.3.1 Mid-Unit Text Analysis Rubric.

	High Performance Response(s)

	A High Performance Response should:
Identify a specific excerpt from the text (e.g., Guns, Germs, and Steel, pages 71–78).
Identify a claim in this excerpt (e.g., “Pizarro’s capture of Atahuallpa illustrates the set of proximate factors that resulted in Europeans’ colonizing the New World” (p. 78)).
Identify evidence and reasoning in the text (e.g., Evidence in the text includes: the use of horses at Cajamarca, which “exemplifies a military weapon that remained potent for 6,000 years, until the early 20th century, and that was eventually applied on all the continents” (p. 74); the fact that “Pizarro came to Cajamarca by means of European maritime technology” (p. 75); and the fact that
the “Spaniards’ steel swords and other weapons, steel armor, guns, and horses” (p. 72), gave them a military advantage over Pizarro. Diamond reasons that these factors amounted to “imbalances of equipment [which] were decisive in innumerable other confrontations of Europeans with Native Americans and other peoples” (p. 72). He explains that there were times when “a few dozen European horsemen routed thousands of Indians with great slaughter” (pp. 72–73) and reasons that the same set of factors played the deciding role in other conflicts between colonizers and natives.).
Evaluate whether the evidence is relevant and sufficient (e.g., Each example of evidence is relevant to the claim because it provides a specific example of one of “the set of proximate factors” (p. 78) that led to Atahuallpa’s defeat and was instrumental in many other conflicts between European colonizers and New World natives. The evidence selected is sufficient to support the claim because it shows how several combined factors ensured Atahuallpa’s capture and the Spaniards’ victory at Cajamarca. Diamond provides further evidence to indicate that these same factors were instrumental in the “Europeans’ colonizing of the New World” (p. 78).).
Evaluate whether the reasoning is valid (e.g., The reasoning is valid because Diamond uses sound logic to demonstrate that the factors of military disparity and “equipment” (p. 72) made the difference between victory and defeat at Cajamarca and many other times in history between colonizers and natives.).
OR
Identify a specific excerpt from the text (e.g., Guns, Germs, and Steel, pages 439–446).
Identify a supporting claim in the selected excerpt (e.g., The Optimal Fragmentation Principle is that “innovation proceeds most rapidly in a society with some optimal intermediate degree of fragmentation: a too-unified society is at a disadvantage, and so is a too-fragmented society” (p. 441)).
Identify evidence and reasoning in the text (e.g., Diamond supports his claim by providing the example of Germany: “[t]here are a thousand tiny beer companies in Germany, shielded from competition with one another because each German brewery has virtually a local monopoly, and they are also shielded from competition with imports” (p. 441). Diamond cites the German beer industry as evidence of the principle that isolation and lack of competition holds innovation back. He describes how each German factory maintains a local monopoly and describes how this impacts the limited production of German beer producers. Diamond provides a second example in Japan, where the food-processing industry is not as efficient as other industries. He states that “food-processing companies enjoy local monopolies” while “Japanese steel, metal, car, car parts, camera, and consumer electronics companies compete fiercely and have higher productivities” (p. 443). Also, Diamond states that the “Japanese food-producing companies … don’t learn the best international methods for producing food” (p. 443) because they are isolated. Finally, Diamond compares Route 128 to Silicon Valley. He states that “Silicon Valley consists of lots of companies that are fiercely competitive with one another” (p. 444) but that there is a great deal of collaboration across the companies. On the other hand, the Route 128 corridor contains companies that are “much more secretive and insulated from one another” (p. 444). Using this evidence, Diamond reasons that “we may be able to extract a general principle about group organization. If your goal is innovation and competitive ability, you don’t want either excessive unity or excessive fragmentation. Instead, you want your country, industry, industrial belt, or company to be broken up into groups that compete with one another while maintaining relatively free communication” (p. 444).).
Evaluate whether the evidence is relevant and sufficient (e.g., The evidence is relevant because Diamond presents several examples that demonstrate how “excessive unity or excessive fragmentation” impact innovation (p. 444). By comparing the organization of very different countries and industries, Diamond provides evidence that is relevant to this claim. However, the evidence is not sufficient to draw a final conclusion. Simply comparing different countries and industries with different histories and contexts does not lead to a solid conclusion that “you don’t want either excessive unity or excessive fragmentation” (p. 444) because that is not the only factor influencing productivity. Diamond only provides sufficient evidence and reasoning to support “the Optimal Fragmentation Principle” (p. 441) in certain industries and situations. While it may be true that the German beer industry, for instance, may boost productivity as a result of slightly less isolation and more international competition, that claim may not be true in another industry or country. Alternately, the evidence is focused on specific industrial sectors within a country, that are influenced by “local tastes” (p. 442) and, thus, are affected by a variety of outside factors that cannot be accounted for in just the context of “fragmentation” or “unity” (p. 444). Germany or Japan may be able to change their “organization” (p. 444) but factors like “local tastes” (p. 442) will also continue to influence production.).
Evaluate whether the reasoning is valid (e.g., The reasoning is valid because Diamond limits the principle to “innovation and competitive ability” (p. 444) among industries. And, although he uses only a few examples to support his claim, he draws logical relationships between them, illustrating how excessively fragmented or isolated industries suffer when it comes to competition.).

Vocabulary
	Vocabulary to provide directly (will not include extended instruction)

	None.*

	Vocabulary to teach (may include direct word work and/or questions)

	None.*

	Additional vocabulary to support English Language Learners (to provide directly)

	None.*

*Because this is not a close reading lesson, there is no specified vocabulary. However, in the process of returning to the text, students may uncover unfamiliar words. Teachers can guide students to make meaning of these words using the strategies outlined in L.11-12.4.a-d.
Lesson Agenda/Overview
	Student-Facing Agenda
	% of Lesson

	Standards & Text:
Standards: CCRA.8, W.11-12.2.a-f, W.11-12.4, L.11-12.1, L.11-12.2
Text: Guns, Germs, and Steel by Jared Diamond, pages 13–25, 65–78, 229–249, and 439–446
	

	Learning Sequence:
Introduction of Lesson Agenda
Homework Accountability
12.3.1 Mid-Unit Assessment
Closing
	
1. 5%
1. 10%
1. 80%
1. 5%

Materials
Copies of the 12.3.1 Mid-Unit Assessment for each student
[bookmark: _GoBack]Copies of the 12.3.1 Mid-Unit Text Analysis Rubric and Checklist for each student
Learning Sequence
	How to Use the Learning Sequence

	Symbol
	Type of Text & Interpretation of the Symbol

	10%
	Percentage indicates the percentage of lesson time each activity should take.

	no symbol
	Plain text indicates teacher action.

	
	Bold text indicates questions for the teacher to ask students.

	
	Italicized text indicates a vocabulary word.

	
	Indicates student action(s).

	
	Indicates possible student response(s) to teacher questions.

	
	Indicates instructional notes for the teacher.

Activity 1: Introduction of Lesson Agenda	5%
Begin by reviewing the agenda and the assessed standards for this lesson: CCRA.8 and W.11-12.2 a-f. In this lesson, students complete the 12.3.1 Mid-Unit Assessment in which they identify one of Diamond’s supporting claims and evaluate his reasoning and evidence.
· Students look at the agenda.
Activity 2: Homework Accountability	10%
Instruct students to take out their responses to the first part of the previous lesson’s homework assignment. (Review and expand your notes, tools, and annotations in preparation for the following lesson’s Mid-Unit Assessment.) Instruct students to form pairs and share how they reviewed and expanded their materials for the Mid-Unit Assessment.
· Students discuss how they reviewed and organized their materials for the Mid-Unit Assessment.

Instruct students to take out their responses to the second part of the previous lesson’s homework assignment. (Continue to conduct pre-searches to gather potential sources for research. Find three more potential sources for at least one area of investigation and record the following information: author’s name, issue, source, location, publication date, and general content/key ideas.) Instruct student pairs to share 2–3 potential sources they found during their pre-searches.
Student responses vary according to the research conducted.
Activity 3: 12.3.1 Mid-Unit Assessment	80%
Explain to students that because it is a formal writing task, the Mid-Unit Assessment should include an introductory statement, well-organized ideas supported by the most significant and relevant evidence, and a concluding statement or section. Students should use appropriate and varied transitions and syntax to clarify relationships among complex ideas, and manage the complexity of the topic by using precise language and domain-specific vocabulary. Remind students to use proper grammar, capitalization, punctuation, and spelling in their responses to establish a formal style and objective tone.
Instruct students to use their annotated texts, lesson Quick Writes, discussion notes, homework notes, and tools to write their response. Remind students to use the Evaluating Evidence and Reasoning Tool from 12.3.1 Lesson 11. Distribute and review the 12.3.1 Mid-Unit Text Analysis Rubric.
Students examine the 12.3.1 Mid-Unit Text Analysis Rubric.
Instruct students to write a multi-paragraph response to the following prompt:
Choose an excerpt from Guns, Germs, and Steel. Identify one of Diamond’s supporting claims; evaluate whether the evidence is relevant and sufficient and the reasoning is valid to support that claim.
Remind students to use the 12.3.1 Mid-Unit Text Analysis Rubric to guide their written responses. Ask students to use this unit’s vocabulary wherever possible in their written responses.
Consider reminding students that demonstrating command of the conventions of standard English grammar and usage when writing or speaking demonstrates their application of L.11-12.1.
Consider reminding students that demonstrating command of the conventions of standard English capitalization, punctuation, and spelling when writing demonstrates their application of L.11-12.2.
If necessary, consider reviewing the components of W.11-12.4, which include producing clear, coherent writing that employs organization and style appropriate to the task, purpose, and audience.
Display the prompt for students to see, or provide the prompt in hard copy.
· Students independently answer the prompt using evidence from the text.
See the High Performance Response at the beginning of the lesson.
Consider encouraging students who finish early to reread and revise their responses.
Activity 4: Closing	5%
Display and distribute the homework assignment. For homework, instruct students to complete another multimedia journal entry, reflecting on their 2–3 selected areas of investigation and their work with pre-searches. Instruct students that their multimedia entry should respond to the following prompt: Describe what you have learned from your pre-searches. What area of investigation looks most promising for further research?
Students follow along.
Homework
Complete another multimedia journal entry, reflecting on your selected 2–3 areas of investigation and your work with pre-searches. Your multimedia entry should respond to the following prompt: Describe what you have learned from your pre-searches. What area of investigation looks most promising for further research?

12.3.1 Mid-Unit Assessment
Text-Based Response
Your task: Rely on your reading and analysis of excerpts from Guns, Germs, and Steel to write a well-crafted, multi-paragraph response to the following prompt:
Choose an excerpt from Guns, Germs, and Steel. Identify one of Diamond’s supporting claims; evaluate whether the evidence is relevant and sufficient and the reasoning is valid to support that claim.
Your response will be assessed using the 12.3.1 Mid-Unit Text Analysis Rubric.
Guidelines
Be sure to:
· Read the prompt closely.
· Address all elements of the prompt in your response.
· Paraphrase, quote, and reference relevant evidence to support your claim.
· Organize your ideas in a cohesive and coherent manner.
· Maintain a formal style of writing.
· Follow the conventions of standard written English.

	CCSS: CCRA.8, W.11-12.2 a-f
Commentary on the task:
This task measures CCRA.8 because it demands that students:
Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.
This task measures W.11-12.2.a-f because it demands that students:
Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.
· Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
· Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.
· Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
· Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.
· Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
· Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).

	NYS Common Core ELA & Literacy Curriculum
	
	Grade 12 • Module 3 • Unit 1 • Lesson 12

	File: 12.3.1 Lesson 12 Date: 4/3/15 Classroom Use: Starting 4/2015
© 2015 Public Consulting Group. This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License
http://creativecommons.org/licenses/by-nc-sa/3.0/
	1
	

12.3.1 Mid-Unit Text Analysis Rubric								 / (Total points)
	Criteria
	4 – Responses at this Level:
	3 – Responses at this Level:
	2 – Responses at this Level:
	1 – Responses at this Level:

	Content and Analysis
The extent to which the response delineates and evaluates the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.
CCSS.ELA-Literacy.CCRA.R.8
Delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.
	Skillfully delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.
	Accurately delineate and evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.
	With partial accuracy delineate and partially evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.
	Inaccurately delineate or minimally evaluate the argument and specific claims in a text, including the validity of the reasoning as well as the relevance and sufficiency of the evidence.

	Command of Evidence and Reasoning
The extent to which the response thoroughly develops the topic through the effective selection and analysis of the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.
CCSS.ELA-Literacy.W.11-12.2
Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.
CCSS.ELA-Literacy.W.11-12.2.b
Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.
	Thoroughly and skillfully develop the topic with the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic. (W.11-12.2.b)
	Develop the topic with significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic. (W.11-12.2.b)
	Partially develop the topic with weak facts, extended definitions, details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic. (W.11-12.2.b)
	Minimally develop the topic, providing few or irrelevant facts, extended definitions, details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic. (W.11-12.2.b)

	Coherence, Organization, and Style
The extent to which the response introduces a topic and organizes complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; when useful to aiding comprehension, includes formatting, graphics, and multimedia.
CCSS.ELA-Literacy.W.11-12.2
Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.
CCSS.ELA-Literacy.W.11-12.2.a
Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.
The extent to which the response uses appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
CCSS.ELA-Literacy.W.11-12.2.c
Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
The extent to which the response includes and uses precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.
CCSS.ELA-Literacy.W.11-12.2.d
Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic.
The extent to which the response properly establishes and maintains a formal style and objective tone as well as adheres to the writing conventions of the discipline.
CCSS.ELA-Literacy.W.11-12.2.e
Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
The extent to which the response provides a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).
CCSS.ELA-Literacy.W.11-12.2.f
Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).
	Skillfully introduce a topic; effectively organize complex ideas, concepts, and information so that each new element clearly builds on that which precedes it to create a unified whole; when useful to aiding comprehension, skillfully include formatting, graphics, and multimedia. (W.11-12.2.a)
Skillfully use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts. (W.11-12.2.c)
Skillfully use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic. (W.11-12.2.d)
Skillfully establish and maintain a formal style and objective tone that is appropriate for the norms and conventions of the discipline. (W.11-12.2.e)
Provide a concluding statement or section that clearly follows from and skillfully supports the information or explanation presented. (W.11-12.2.f)
	Introduce a topic; organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole; when useful to aiding comprehension, include formatting, graphics, and multimedia. (W.11-12.2.a)
Effectively use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts. (W.11-12.2.c)
Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic. (W.11-12.2.d)
Establish a formal style and objective tone that is appropriate for the norms and conventions of the discipline. (W.11-12.2.e)
Provide a concluding statement or section that follows from and supports the information or explanation presented. (W.11-12.2.f)
	Ineffectively introduce a topic; organize complex ideas, concepts, and information so that each new element partially builds on that which precedes it to create a loosely unified whole; when useful to aiding comprehension, somewhat effectively include formatting, graphics, and multimedia. (W.11-12.2.a)
Somewhat effectively use transitions or use unvaried transitions and syntax to link the major sections of the text, creating limited cohesion or clarity in the relationships among complex ideas and concepts. (W.11-12.2.c)
Inconsistently use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic. (W.11-12.2.d)
Establish but fail to maintain a formal style and objective tone that is appropriate for the norms and conventions of the discipline. (W.11-12.2.e)
Provide a concluding statement or section that loosely follows from and so ineffectively supports the information or explanation presented. (W.11-12.2.f)
	Lack a clear a topic; illogically arrange ideas, concepts, and information, failing to create a unified whole; when useful to aiding comprehension, ineffectively include formatting, graphics, and multimedia. (W.11-12.2.a)
Ineffectively use transitions and syntax to link the major sections of the text, creating incoherent or unclear relationships among complex ideas and concepts. (W.11-12.2.c)
Rarely or inaccurately use precise language, domain-specific vocabulary, or any techniques such as metaphor, simile, and analogy to manage the complexity of the topic. (W.11-12.2.d)
Lack a formal style and objective tone that adheres to the norms and conventions of the discipline. (W.11-12.2.e)
Provide a concluding statement or section that does not follow from or support the information or explanation presented. (W.11-12.2.f)

· A response that is a personal response and makes little or no reference to the task or text can be scored no higher than a 1.
· A response that is totally copied from the text with no original writing must be given a 0.
· A response that is totally unrelated to the task, illegible, incoherent, blank, or unrecognizable as English must be scored as a 0.
	NYS Common Core ELA & Literacy Curriculum
	
	Grade 12 • Module 3 • Unit 1 • Lesson 12

	File: 12.3.1 Lesson 12 Date: 4/3/15 Classroom Use: Starting 4/2015
© 2015 Public Consulting Group. This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License
http://creativecommons.org/licenses/by-nc-sa/3.0/
	14
	

12.3.1 Mid-Unit Text Analysis Checklist
Assessed Standards: 						
	
	Does my response…
	✔

	Content and Analysis
	Delineate and evaluate the argument and specific claims in a text? (CCRA.R.8)
	

	
	Evaluate the validity of the reasoning as well as the relevance and sufficiency of the evidence? (CCRA.R.8)
	

	Command of Evidence and Reasoning
	Develop the topic with the most significant and relevant textual evidence? (W.11-12.2.b)
	

	Coherence, Organization, and Style
	Introduce a topic? (W.11-12.2.a)
	

	
	Organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a unified whole? (W.11-12.2.a)
	

	
	When useful to aiding comprehension, include formatting, graphics, and multimedia? (W.11-12.2.a)
	

	
	Use appropriate and varied transitions and syntax to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts? (W.11-12.2.c)
	

	
	Use precise language, domain-specific vocabulary, and techniques such as metaphor, simile, and analogy to manage the complexity of the topic? (W.11-12.2.d)
	

	
	Establish a formal style and objective tone that is appropriate for the norms and conventions of the discipline? (W.11-12.2.e)
	

	
	Provide a concluding statement or section that follows from and supports the explanation or analysis? (W.11-12.2.f)
	

	File: 12.3.1 Lesson 12 Date: 4/3/15 Classroom Use: Starting 4/2015
© 2015 Public Consulting Group. This work is licensed under a
Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported License
http://creativecommons.org/licenses/by-nc-sa/3.0/
	15
	

image1.png
o
Al

2
engage™’
G Gur Students. Their N

