

LAYING THE FOUNDATION / COMMON CORE STANDARDS CROSSWALK
LTF English- Level Two
Modules 5-8

DRAFT


LAYING THE FOUNDATION

Building Academic Excellence

LAYING THE FOUNDATION / COMMON CORE STANDARDS CROSSWALK
LTF English – Style Analysis Module Five

Grade/ Course	Lesson	Core Area	Anchor Standard	Grade Level Standards	Assessment - LTF Website	Extension - LTF Website
6-10	Analyzing a Visual Text: Brueghel's "Landscape with the Fall of Icarus"	Reading Literature	INTEGRATION OF KNOWLEDGE & IDEAS	RL.9-10.7 RL.11-12.7		Analyzing a Visual Text: "American Gothic"
			CRAFT & STRUCTURE	RL.6.6 RL.7.6 RL.8.6 RL.9-10.6 RL.11-12.6		
		Writing	TEXT TYPES & PURPOSES	W.6.3 W.7.3 W.8.3 W.9-10.3		High School Foundation Lesson: "Strategies for Interpreting Poetry"
						Visual Text PowerPoint Tone in Poetry and Art
Middle Grades	How Literary Elements Create Meaning - "Riding Is an Exercise of the Mind"	Reading Informational Text	CRAFT & STRUCTURE	RI.6.4 - RL.6.6 RI.7.4 - RI.7.6 RI.8.4 - RI.8.6	LTF Website Formative Assessments: Style analysis MC and free response	How Literary Elements Create Meaning: "Riding Is an Exercise of the Mind"
			Writing	TEXT TYPES & PURPOSES		
			PRODUCTION & DISTRIBUTION OF WRITING	W.6.5 W.7.5 W.8.5	LTF Online Administration Formative Assessments	

Grade/ Course	Lesson	Core Area	Anchor Standard	Grade Level Standard	Assessment - LTF Website	Extension - LTF Website
6-12	Revising and Adding Commentary: Linking Devices to Meaning - "Riding is an Exercise of the Mind"	Language	CONVENTIONS OF STANDARD ENGLISH	L.6.1 - L.6.2 L.7.1 - L.7.2 L.8.1 - L.8.2 L.9-10.1 - L.9-10.2 L.11-12.1 - L.11-12.2	LTF Website Formative Assessments: Style analysis free response LTF Online Administration Formative Assessments	Essay Prompts, Rubrics, and Rangefinders for Peeling Back the Layers Lessons
			KNOWLEDGE OF LANGUAGE	L.6.3 L.7.3 L.8.3 L.9-10.3 L.11-12.3		
		Writing	PRODUCTION & DISTRIBUTION OF WRITING	W.6.4 - W.6.5 W.7.4 - W.7.5 W.8.4 - W.8.5 W.9-10.4 - W.9-10.5 W.11-12.4 - W.11-12.5		
6-12	Making Connections in Multiple Choice - "Those Winter Sundays," "Fear," "Author to Her Book"	Reading Literature	KEY IDEAS	RL.6.2 RL.7.2 RL.8.2 RL.9-10.5 RL.11-12.5	LTF Website Formative Assessments: Style analysis MC and free response LTF Online Administration Formative Assessments	LTF Teacher Resources: ◊ Connecting Devices to Meaning ◊ Linking Literary Terms to Meaning
		Language	VOCABULARY ACQUISITION & USE	L.6.5 L.7.5 L.8.5 L.9-10.5 L.11-12.5		
		Writing	TEXT TYPES & PURPOSES	W.6.2 W.7.2 W.8.2 W.9-10.2 W.11-12.2		

LAYING THE FOUNDATION / COMMON CORE STANDARDS CROSSWALK

LTF English – Style Analysis Module Six

Grade/ Course	Lesson	Core Area	Anchor Standard	Grade Level Standard	Assessment - LTF Website	Extension - LTF Website
6-12	Grammar & Syntax Warm-Up Activity - "Riding is an Exercise of the Mind"	Language	CONVENTIONS OF STANDARD ENGLISH	L.6.1 & L.6.3 L.7.1 & L.7.3 L.8.1 & L.8.3 L.9-10.1 & L.9-10.3 L.11-12.1 & L.11-12.3	LTF Assessments: Short Answer	LTF Grammar/Syntax poster Phrase Toolbox Toolbox Technology Extension using Quizlet
High School	<i>The Shipping News</i> -Direct and Indirect Characterization	Reading Literature	KEY IDEAS	RL.9-10.1 RL.9-10.3 RL.11-12.1 RL.11-12.3	LTF Website Formative Assessments: Style analysis MC and free response	LTF Teacher Resources: ◊ Characters and Characterization Handout ◊ Character and Style Analysis Word Lists ◊ Character Paragraph Frame
		Language	CRAFT & STRUCTURE	RL.9-10.4 RL.9-10.5		
Grade 8	Character Analysis--"Edna's Ruthie"	Reading Literature	KEY IDEAS	RL.8.1 RL.8.2 RL.8.3	LTF Website Formative Assessments: Style analysis MC and free response	Character Analysis - "Eleven" Character Analysis "The First Day"
			CRAFT & STRUCTURE	RL.8.4 RL.8.6		
		Language	CONVENTIONS OF STANDARD ENGLISH	L.8.1 L.8.2	LTF Online Administration Formative Assessments	Character Analysis - <i>Tunes for Bears to Dance to</i>
			VOCABULARY ACQUISITION & USE	L.8.5		
		Writing	TEXT TYPES & PURPOSES	W.8.2		
PRODUCTION & DISTRIBUTION OF WRITING	W.8.4					

Grade/ Course	Lesson	Core Area	Anchor Standard	Grade Level Standard	Assessment - LTF Website	Extension - LTF Website
High School	Characterization and Relationships Using <i>Ender's Game</i>	Reading Literature	KEY IDEAS	RL.9-10.1 RL.9-10.3 RL.11-12.1 RL.11-12.3	LTF Website Formative Assessments: Style analysis MC and free response LTF Online Administration Formative Assessments	<i>Dialectical Journals and Technology Extensions</i>
			CRAFT & STRUCTURE	RL.9-10.4 RL.9-10.6 RL.11-12.4 RL.11-12.6		
		Writing	TEXT TYPES & PURPOSES	W.9-10.2 - W.9-10.4 W.11-12.2 - W.11-12.4		
High School	Direct and Indirect Characterization-- <i>A Tale of Two Cities</i> --Mr. Lorry	Reading Literature	KEY IDEAS	RL.9-10.1 RL.9-10.3 RL.11-12.1 RL.11-12.3	LTF Website Formative Assessments: Style analysis MC and free response	Fire and Ice: How Argument Reveals the Man Passage Annotation and Character Study - To Kill a Mockingbird
			CRAFT & STRUCTURE	RL.9-10.4 RL.11-12.4		
			CONVENTIONS OF STANDARD ENGLISH	RL.9-10.1 RL.11-12.1	LTF Online Administration Formative Assessments	
			VOCABULARY ACQUISITION & USE	RL.9-10.5 RL.11-12.5		
		Writing	TEXT TYPES & PURPOSES	W.9-10.2 W.11-12.2		


Grade/ Course	Lesson	Core Area	Anchor Standard	Grade Level Standard	Assessment - LTF Website	Extension - LTF Website
6-12	Post Mortem of a Protagonist	Reading Literature	KEY IDEAS	RL.6.1 - RL.6.2 RL.7.1 - RL.7.2 RL.8.1 - RL.8.2	LTF Website Formative Assessments: Style analysis MC and free response LTF Online Administration Formative Assessments	LTF Teacher Resources: ◊ Body Outline - Postmortem of a Protagonist Technology Extension - Glogster

DRAFT

LAYING THE FOUNDATION / COMMON CORE STANDARDS CROSSWALK

LTF English – Style Analysis Module Seven

Grade/ Course	Lesson	Core Area	Anchor Standard	Grade Level Standard	Assessment - LTF Website	Extension - LTF Website
6-12	Grammar & Syntax Warm-Up Activity Using Poetry	Language	CONVENTIONS OF STANDARD ENGLISH	L.6.1 & L.6.3 L.7.1 & L.7.3 L.8.1 & L.8.3 L.9-10.1 & L.9-10.3 L.11-12.1 & L.11-12.3	LTF Assessments: Short Answer	
6-12	Reading Poetry - "Love is a place"	Reading Literature	KEY IDEAS	RL.6.1 RL.7.1 RL.8.1 RL.9-10.1 RL.11-12.1	LTF Website Formative Assessments: Style analysis MC and free response LTF Online Administration Formative Assessments	Peeling Back the Layers Poetry Lessons Diction Analysis through Grammar Study - "The Witch" LTF Teacher Resources: ◊ Tone and Mood
			RANGE OF READING & LEVEL OF TEXT COMPLEXITY	RL.6.10 RL.7.10 RL.8.10 RL.9-10.10 RL.11-12.10		
		Language	CONVENTIONS OF STANDARD ENGLISH	L.6.1 - L.6.2 L.7.1 - L.7.2 L.8.1 - L.8.2 L.9-10.1 - L.9-10.2 L.11-12.1 - L.11-12.2		
			KNOWLEDGE OF LANGUAGE	L.6.3 L.7.3 L.8.3 L.9-10.3 L.11-12.3		

Grade/ Course	Lesson	Core Area	Anchor Standard	Grade Level Standard	Assessment - LTF Website	Extension - LTF Website
6-12	Form Leads to Meaning - "Sestina"	Reading Literature	KEY IDEAS	RL.6.1 - RL.6.3 RL.7.1 - RL.7.3 RL.8.1 - RL.8.3 RL.9-10.1 - RL.9-10.3 RL.11-12.1 - RL.11-12.3	LTF Website Formative Assessments: Style analysis MC and free response	Understanding Shakespeare Lessons LTF Teacher Resources: ◊ Sonnet Graph
			CRAFT & STRUCTURE	RL.6.4 - RL.6.6 RL.7.4 - RL.7.6 RL.8.4 - RL.8.6 RL.9-10.4 - RL.9-10.6 RL.11-12.4 - RL.11-12.6		
			RANGE OF READING & LEVEL OF TEXT COMPLEXITY	RL.6.10 RL.7.10 RL.8.10 RL.9-10.10 RL.11-12.10		
		Language	KNOWLEDGE OF LANGUAGE	L.6.3 L.7.3 L.8.3 L.9-10.3 L.11-12.3		
Writing	TEXT TYPES & PURPOSES	W.6.2 W.7.2 W.8.2 W.9-10.2 W.11-12.2				

Grade/ Course	Lesson	Core Area	Anchor Standard	Grade Level Standard	Assessment - LTF Website	Extension - LTF Website
6-12	Exploring Relationships - "Those Winter Sundays"	Reading Literature	KEY IDEAS	RL.6.1 - RL.6.3 RL.7.1 - RL.7.3 RL.8.1 - RL.8.3 RL.9-10.1 - RL.9-10.3 RL.11-12.1 - RL.11-12.3	LTF Website Formative Assessments: Style analysis MC and free response	Sensory Appeals Sound Devices Understanding Literary Devices and Techniques - "My Heart Leaps Up" Analyzing Poetry Using Poems from <i>Neighborhood Odes</i>
			CRAFT & STRUCTURE	RL.6.4 - RL.6.6 RL.7.4 - RL.7.6 RL.8.4 - RL.8.6 RL.9-10.4 - RL.9-10.6 RL.11-12.4 - RL.11-12.6		
			RANGE OF READING AND LEVEO OF TEXT COMPLEXITY	RL.6.10 RL.7.10 RL.8.10		
		Language	KNOWLEDGE OF LANGUAGE	L.6.3 L.7.3 L.8.3 L.9-10.3 L.11-12.3		
		Writing	TEXT TYPES & PURPOSES	W.6.2 W.7.2 W.8.2 W.9-10.2 W.11-12.2		

Grade/ Course	Lesson	Core Area	Anchor Standard	Grade Level Standard	Assessment - LTF Website	Extension - LTF Website
High School	Analyzing and Writing about Poetry - "Digging"	Reading Literature	KEY IDEAS	RL.9-10.1 - RL.9-10.3 RL.11-12.1 - RL.11-12.3	LTF Website Formative Assessments: Style analysis MC and free response LTF Online Administration Formative Assessments	Peeling Back the Layers Poetry Lessons Grade level specific poetry lessons
			CRAFT & STRUCTURE	RL.9-10.4 - RL.9-10.6 RL.11-12.4 - RL.11-12.6		
			RANGE OF READING AND LEVEL OF TEXT COMPLEXITY	RL.9-10.10 RL.11-12.10		
		Language	KNOWLEDGE OF LANGUAGE	L.9-10.3 L.11-12.3		
		Writing	TEXT TYPES & PURPOSES	W.9-10.2 W.11-12.2		

DRAFT

Grade/ Course	Lesson	Core Area	Anchor Standard	Grade Level Standard	Assessment - LTF Website	Extension - LTF Website
High School	Writing Commentary "The Author to Her Book"	Reading Literature	KEY IDEAS	RL.9-10.1 - RL.9-10.2 RL.11-12.1 - RL.11-12.2	LTF Website Formative Assessments: Style analysis MC and free response LTF Online Administration Formative Assessments	Revision and Editing Strategies Style and Voice Workshops Introduction to Literary Criticism
			CRAFT & STRUCTURE	RL.9-10.5 RL.11-12.5		
			RANGE OF READING & LEVEL OF TEXT COMPLEXITY	RL.9-10.10 RL.11-12.10		
		Language	CONVENTIONS OF STANDARD ENGLISH	L.9-10.1 - L.9-10.2 L.11-12.1 - L.11-12.2		
			KNOWLEDGE OF LANGUAGE	L.9-10.3 L.11-12.3		
			TEXT TYPES & PURPOSES	W.9-10.2 W.11-12.2		
			PRODUCTION & DISTRIBUTION OF WRITING	W.9-10.4 - W.9-10.5 W.11-12.4 - W.11-12.5		
			RESEARCH TO BUILD & PRESENT KNOWLEDGE	W.9-10.9 W.11-12.9		
			RANGE OF WRITING	W.9-10.10 W.11-12.10		

LAYING THE FOUNDATION / COMMON CORE STANDARDS CROSSWALK

LTF English – Style Analysis Module Eight

Grade/ Course	Lesson	Core Area	Anchor Standard	Grade Level Standard	Assessment - LTF Website	Extension - LTF Website
6-12	Grammar & Syntax Warm-Up Activity - Sentence Expanding	Language	CONVENTIONS OF STANDARD ENGLISH	L.6.1 & L.6.3 L.7.1 & L.7.3 L.8.1 & L.8.3 L.9-10.1 & L.9-10.3 L.11-12.1 & L.11-12.3	LTF Assessments: Short Answer	Phrase Toolbox Clause Toolbox Sentence Composing Using "Snow"
6-12	Subject in Visual Art - "Landscape with the Fall of Icarus"	Reading Literature	KEY IDEAS	RL.6.1 - RL.6.2 RL.7.1 - RL.7.2 RL.8.1 - RL.8.2 RL.9-10.1 - RL.9-10.2 RL.11-12.1 - RL.11-12.2	LTF Website Formative Assessments: Style analysis MC and free response LTF Online Administration Formative Assessments	LTF Teacher Resources: ◊ Theme and Subject ◊ Common Themes in Literature ◊ Visual Text PowerPoint
			CRAFT & STRUCTURE	RL.6.5 RL.7.5 RL.8.5 RL.9-10.5 RL.11-12.5		
			INTEGRATION OF KNOWLEDGE & IDEAS	RL.6.7 RL.7.7 RL.8.7 RL.9-10.7 RL.11-12.7		

Grade/ Course	Lesson	Core Area	Anchor Standard	Grade Level Standard	Assessment - LTF Website	Extension - LTF Website
6-12	Putting It all Together-- Theme and Point of View Using "Ozymandias"	Reading Literature	KEY IDEAS	RL.6.1 - RL.6.3 RL.7.1 - RL.7.3 RL.8.1 - RL.8.3 RL.9-10.1 - RL.9-10.3 RL.11-12.1 - RL.11-12.3	LTF Website Formative Assessments: Style analysis MC and free response	LTF Teacher Resources: ◊ Theme and Subject ◊ Common Themes in Literature ◊ Subject in Visual Art - "Landscape with the Fall of Icarus"
			CRAFT & STRUCTURE	RL.6.4 & RL.6.6 RL.7.4 & RL.7.6 RL.8.4 & RL.8.6 RL.9-10.4 & RL.9-10.6 RL.11-12.4 - RL.11-12.6		
		Language	CONVENTIONS OF STANDARD ENGLISH	L.6.1 - L.6.2 L.7.1 - L.7.2 L.8.1 - L.8.2 L.9-10.1 - L.9-10.2 L.11-12.1 - L.11-12.2		
			KNOWLEDGE OF LANGUAGE	L.6.3 L.7.3 L.8.3 L.9-10.3 L.11-12.3		
	VOCABULARY ACQUISITION & USE	L.6.4 - L.6.5 L.7.4 - L.7.5 L.8.4 - L.8.5 L.9-10.4 - L.9-10.5 L.11-12.4 - L.11-12.5				

Grade/ Course	Lesson	Core Area	Anchor Standard	Grade Level Standard	Assessment - LTF Website	Extension - LTF Website
6-12	CONTINUED: Putting It all Together-- Theme and Point of View Using "Ozymandias"	Writing	TEXT TYPES & PURPOSES	W.6.2 W.7.2 W.8.2 W.9-10.2 W.11-12.2	LTF Website Formative Assessments: Style analysis MC and free response	Interpreting Literary Themes - Sophocles and Johnson PAT - "The World is Not a Pleasant Place to be" Dialectical Journals
			PRODUCTION & DISTRIBUTION OF WRITING	W.6.4 - W.6.5 W.7.4 - W.7.5 W.8.4 - W.8.5 W.9-10.4 - W.9-10.5 W.11-12.4 - W.11-12.5		
			RANGE OF WRITING	W.6.10 W.7.10 W.7.10 W.8.10 W.9-10.10 W.11-12.10		

Grade/ Course	Lesson	Core Area	Anchor Standard	Grade Level Standard	Assessment - LTF Website	Extension - LTF Website		
6-12	Theme in "Ozymandias"	Reading Literature	KEY IDEAS	RL.6.1 - RL.6.3 RL.7.1 - RL.7.3 RL.8.1 - RL.8.3 RL.9-10.1 - RL.9-10.3 RL.11-12.1 - RL.11-12.3	LTF Website Formative Assessments: Style analysis MC and free response	Dialectical Journal Lessons: ◊ The Power of Love ◊ Strength in Adversity ◊ Developing Maturity		
			CRAFT & STRUCTURE	RL.6.6 RL.7.6 RL.8.6 RL.9-10.6 RL.11-12.6			LTF Online Administration Formative Assessments	The Three Levels of Reading
			RANGE OF READING & LEVEL OF TEXT COMPLEXITY	RL.6.10 RL.7.10 RL.8.10 RL.9-10.10 RL.11-12.10				
		Language	CONVENTIONS OF STANDARD ENGLISH	L.6.1 - L.6.2 L.7.1 - L.7.2 L.8.1 - L.8.2 L.9-10.1 - L.9-10.2 L.11-12.1 - L.11-12.2				

Grade/ Course	Lesson	Core Area	Anchor Standard	Grade Level Standard	Assessment - LTF Website	Extension - LTF Website
6-12	CONTINUED: Theme in "Ozymandias"	Writing	TEXT TYPES & PURPOSES	W.6.2 W.7.2 W.8.2 W.9-10.2 W.11-12.2	LTF Website Formative Assessments: Style analysis MC and free response LTF Online Administration Formative Assessments	Creating Effective Thesis Statements and Topic Sentences Using Quotations Effectively LTF Teacher Resources: ◊ Conflict and Theme
			PRODUCTION & DISTRIBUTION OF WRITING	W.6.4 W.7.4 W.8.4 W.9-10.4 W.11-12.4		
			RANGE OF WRITING	W.6.10 W.7.10 W.7.10 W.8.10 W.9-10.10 W.11-12.10		