Advanced Composition Research Paper Curriculum Map

	Theme, Enduring Understandings & Essential Questions for This Unit
	How Students will Demonstrate Their Understanding
	Standards-based Essential Skills & Concepts to be Targeted Throughout the Unit

	Wisconsin State English/Language Arts Standards and

School District of Bonduel Power Standards Addressed
	Multi-Genre Instructional Resources

	Theme:

Writing for College Prep

Enduring Understandings:

· Writing is used to communicate with a specific audience

· Research must come from a reputable source

· Information must be stored and organized in an orderly fashion

· A thesis statement should give a specific summary of the paper

· The MLA style of writing is used to cite sources and create the works cited page

Essential Questions:

· How can I find reputable resources?

· How do I use the MLA style to write a research paper?

· How do I store and organize information?

· How can I write a thesis statement?

	 (Summative Assessment (End of the Unit) (
	· Research paper

	 (READING OUTCOMES (
	Concepts:

· Research Tools

· Badger Link

· EBSCO Host, etc.
Skills:

· Develop research strategies

· Organize research using note-taking, paraphrasing, and investigation

· Evaluate the credibility of resources

	E.12.1 Use computers to acquire, organize, analyze, and communicate information.

E.12.2 Make informed judgments about media and products.

F.12.1 Conduct research and inquiry on self-selected or assigned topics, issues, or problems and use an appropriate form to communicate their findings.

Standard 7—Technology, Research, and Inquiry
Use computers to create products appropriate to audience and purpose and conduct research and inquiry on self-selected or assigned topics, issues, or problems

	Books, Journals, Magazines, Newspapers, and Web-sites appropriate to individual research topics

	
	 (Formative Assessments (Throughout the Unit) (
	· ‘Thesis Writing’ Activity

· ‘Writing “Showing” Sentences’ Activity

· Idea Gathering, Writing, Revising, Editing activities in textbook
	(WRITING OUTCOMES (
	Concepts:

· Thesis statement as summary of the essay

· Types of organization

· Types of support

· Revision

· Editing skills

· Outline

· Researching

· Transition words

· Active vs. Passive verbs

· Six-trait Writing:

· Voice

· Word Choice

· Ideas

· Organization

· Sentence Fluency
· Conventions

· Computer programs:

· Word

· Writer’s Workbench

Skills:

· Design, format, and produce appropriate word-processed documents

· Draw a conclusion from data

· Use language appropriate to the topic and the audience

	B.12.2 Plan, revise, edit, and publish clear and effective writing
E.12.1 Use computers to acquire, organize, analyze and communicate information

Power standard 3: Create or produce writing to communicate with different audiences for a variety of purposes that show an understanding of the function of various forms, structures, and punctuation marks of standard American English, applying sophisticated word meaning and word analysis strategies and use them appropriately in oral and written communications.
Power Standard 4: Plan, revise, edit, and publish clear and effective writing

Power Standard 5: Understand and demonstrate the function of grammatical, mechanical, and linguistic conventions and use them appropriately in oral communication

Power Standard 7: Use computers to create products appropriate to audience and purpose
	

