

**Write Source © 2012 Connections to McDougal Littell Literature,
Holt Elements of Literature, and Holt McDougal Literature**

Writing Form Grade 6	Write Source © 2012	McDougal Littell Literature 6 © 2009	Holt Elements of Literature Introductory Course © 2009	Holt McDougal Literature Grade 6 © 2012
Descriptive	71	"A Life in the Day of Gary Paulsen" 118 "The Dog of Pompeii" 314–324 "The All-American Slurp" 424–433 "The True Story of the Three Little Pigs" 440–446 "Maniac Magee" 463–467 "The Jacket" 470–474 "The Morning Walk" 496–499 "Skateboard Science" 489–492 "The Life of Harry Houdini" 804–809	"What a Character" 206–208 "Ta-Na-E-Ka" 359–366 "The All-American Slurp" 373–380 "The Jacket" 464–468 "Brother" 473–474 "The Land I Lost" 481–488 "A Glory over Everything" 495–502 "Storm" 509–514 "The Mysterious Mr. Lincoln" 516–520 "All Aboard with Thomas Garrett" 535– 540 "The Moses of Her People" 542–543 "The Global Classroom" 582–586	"A Life in the Day of Gary Paulsen" 122 "The Dog of Pompeii" 324–334 "The All-American Slurp" 442–451 "The True Story of the Three Little Pigs" 458–464 "The Problem with Bullies" 486–489 "Maniac Magee" 492–496 "The Jacket" 498–502 "The First Skateboard in the World" 508– 513 "The Morning Walk" 524–527 "American Lifestyles and Habits" 457 "Skateboard Science" 518–521 "The Life of Harry Houdini" 850–855

Writing Form Grade 6	Write Source © 2012	McDougal Littell Literature 6 © 2009	Holt Elements of Literature Introductory Course © 2009	Holt McDougal Literature Grade 6 © 2012
Narrative	93	“Bud, Not Buddy” 101–105 “A Life in the Day of Gary Paulsen” 118 “Scout’s Honor” 350–361 “The All-American Slurp” 424–433 “Jeremiah’s Song” 450–458 “Over the Top of the World” 781–784 “The Story of My Life” 788–793 “There’s No Place Like Home” 825–826	“Priscilla and the Wimps” 134–137 “Ta-Na-E-Ka” 359–366 “The All-American Slurp” 373–380 “The Jacket” 464–468 “Brother” 473–474 “The Land I Lost” 481–488 “A Glory over Everything” 495–502 “Storm” 509–514 “All Aboard with Thomas Garrett” 535–540 “The Moses of Her People” 542–543 “About ‘That Day’” 687	“Bud, Not Buddy” 104–108 “A Life in the Day of Gary Paulsen” 122 “Scout’s Honor” 360–371 “The All-American Slurp” 442–451 “Jeremiah’s Song” 220–228 “Over the Top of the World” 808–811 “The Story of My Life” 832–837
Expository	157	“Weather That’s Out of This World” 75 “Space Settlements” 76–79 “Le Mat Village” 133 “The Problem with Bullies” 223–226 “Invisible Hero” 265 “In Search of Pompeii” 329–333 “American Lifestyles and Habits” 437 “Skateboard Science” 489–492 “Teen Athletes” 557 “A Long Hard Journey” 589–592 “The Life of Harry Houdini” 804–809 “Supercroc” 848–852	“Making It Up As We Go” 90–93 “Iraqi Treasures Hunted” 96–99 “Cave” 102–104 “Peacetime Apologies” 198–203 “What a Character” 206–208 “Olympic Glory” 311–314 “How to Instant Message” 327–328 “Trial by Fire” 421 “The Mysterious Mr. Lincoln” 516–520 “The Global Classroom” 582–586 “Stay in School” 590–594 “Dreamgirls” 597–600 “Peace Parks Help Environment and Communities” 603–604 “Shine-n-Grow” 612–614 “Spider Webs” 671–674	“Weather That’s Out of This World” 79 “Space Settlements” 80–83 “Le Mat Village” 138 “The Problem with Bullies” 486–489 “In Search of Pompeii” 340–344 “American Lifestyles and Habits” 457 “Skateboard Science” 518–521 “Teen Athletes” 590 “A Long Hard Journey” 622–625 “The Life of Harry Houdini” 850–855 “Supercroc” 898–902 “The First Emperor” 916–920 “What Video Games Can Teach Us” 942–944 “The Violent Side of Video Games” 947–948 “Should Wild Animals Be Kept as Pets” 952–955

Writing Form Grade 6	Write Source © 2012	McDougal Littell Literature 6 © 2009	Holt Elements of Literature Introductory Course © 2009	Holt McDougal Literature Grade 6 © 2012
Persuasive	219	“Who’s Watching What?” 743–744 “Keep Your Dog on a Leash” 919–920 Nonfiction Connections CD: How Women Are Treated by the Pullman Company What Can I Do?	“Stay in School” 590–594 “Peace Parks Help Environment and Communities” 603–604 Nonfiction Connections CD: How Women Are Treated by the Pullman Company What Can I Do?	“Dangerous Threat? No – Loving Pet!” 940-941 “What Video Games Can Teach Us” 942–944 “The Violent Side of Video Games” 947–948 “Should Wild Animals Be Kept as Pets” 952–955 “No Thought of Reward” 960-964 “Fighting is Never a Good Solution” 1000-1002 Nonfiction Connections CD: How Women Are Treated by the Pullman Company What Can I Do?
Response to Literature	283	“The School Play” 32–38 “The Good Deed” 44–57 “All Summer in a Day” 64–70 “Lob’s Girl” 84–96 “Bud, Not Buddy” 101–105 “Woodsong” 112–117 “The Horse Snake” 124–131 “The Prince and the Pauper” 144–156 “Finding a Solution” 159–160 “Ghost of the Lagoon” 192–200 “Eleven” 184–187 “Tuesday of the Other June” 206–217 “The Problem with Bullies” 223–226 “President Cleveland Where Are You?” 230–240 “Invisible Hero” 265 “The Red Guards” 268–275 “Uncle Edward” 289–290 “The Dog of Pompeii” 314–324 “Nadia the Willful” 338–344 “Characters and Conflict” 399–400	“La Bamba” 19–24 “The Gold Cadillac” 31–42 “The Southpaw” 77–80 “Concha” 82–85 “Iraqi Treasures Hunted” 96–99 “Olympic Glory: Victories in History” 106 “Oh no! The Earth is exploding!” 111 “Just Once” 143–148 “All Summer in a Day” 155–160 “The Bracelet” 167–172 “The Game” 183–186 “Peacetime Apologies” 198–203 “Eleven” 247–250 “The King of Mazy May” 257–266 “How to Instant Message” 327–328 “Ta-Na-E-Ka” 359–366 “The All-American Slurp” 373–380 “Aaron’s Gift” 387–394 “The Dog of Pompeii” 401–412 “Literary Review of the Novel <i>Iqbal</i> ” 438–441	“The School Play” 34–40 “The Good Deed” 46–59 “All Summer in a Day” 66–20 “Lob’s Girl” 86–98 “Bud, Not Buddy” 104–108 “Woodsong” 114–119 “The Horse Snake” 126–133 “The Prince and the Pauper” 150–162 “Eleven” 198–201 “Ghost of the Lagoon” 206–214 “Tuesday of the Other June” 468–477 “The Problem with Bullies” 486–489 “President Cleveland Where Are You?” 234–244 “The Red Guards” 274–281 “The Dog of Pompeii” 324–334 “Nadia the Willful” 348–354 “The All-American Slurp” 442–451 “The True Story of the Three Little Pigs” 458–464 “Jeremiah’s Song” 220–228

Writing Form Grade 6	Write Source © 2012	McDougal Littell Literature 6 © 2009	Holt Elements of Literature Introductory Course © 2009	Holt McDougal Literature Grade 6 © 2012
Response to Literature Cont.	283	“The All-American Slurp” 424–433 “Maniac Magee” 463–467 “The Jacket” 470–474 “Skateboard Science” 489–492 “Same Story, Different Styles” 527–528 “A Long Hard Journey” 589–592 “Why I Like ‘who knows if the moon’s’” 623–624 “Apollo’s Tree” 658–661 “Yeh-Shen” 724–730 “Who’s Watching What?” 743–744 “Matthew Henson” 768–776 “Over the Top of the World” 781–784 “The Story of My Life” 788–793 “Under the Royal Palms” 797–800 “The Life of Harry Houdini” 804–809 “There’s No Place Like Home” 825–826 “Supercroc” 848–852 “What Video Games Can Teach Us” 892–894 “Should Wild Animals Be Kept as Pets?” 902–905	“Brother” 473–474 “The Land I Lost” 481–488 “A Glory over Everything” 495–502 “The Mysterious Mr. Lincoln” 516–520 “What Do Fish Have to Do with Anything?” 522–529 “All Aboard with Thomas Garrett” 535–540 “Nature’s Recyclers” 555–556 “The Global Classroom” 582–586 “Stay in School” 590–594 “Dreamgirls” 597–600 “Household Hazardous Wastes” 627–628 “The Sneetches” 659–663 “That Day” 686 “The Crane Maiden” 710–715 “The Smoky Mountains” 725–726 “Sootface” 732–738 “The Adventures of Tom Sawyer” 811–817 “Killingly Funny Mark Twain” 828–832	“Maniac Magee” 492–496 “The Jacket” 498–502 “Skateboard Science” 518–521 “A Long Hard Journey” 622–625 “Apollo’s Tree” 692–695 “Yeh-Shen” 760–766 “Matthew Henson” 808–816 “Over the Top of the World” 822–825 “The Story of My Life” 832–837 “Under the Royal Palms” 844–847 “The Life of Harry Houdini” 850–855 “Supercroc” 898–902 “What Video Games Can Teach Us” 942–944 “Should Wild Animals Be Kept as Pets?” 952–955
Creative	343	“Quilt” 6 “The Circuit” 13–14 “Boar Out There” 28–29 “The School Play” 32–38 “The Good Deed” 44–57 “The Pasture” 58 “All Summer in a Day” 64–70 “Lob’s Girl” 84–96 “Woodsong” 112–117 “The Horse Snake” 124–131 “The Walrus and the Carpenter” 136–140 “Eleven” 184–187 “Ghost of the Lagoon” 192–200 “Tuesday of the Other June” 206–217 “Primer” 218 “Aaron Gift” 242–250	“La Bamba” 19–24 “The Gold Cadillac” 31–42 “He Lion, Bruh Bear, and Bruh Rabbit” 49–53 “Do or Die” 63–70 “The Southpaw” 77–80 “Just Once” 143–148 “All Summer in a Day” 155–160 “The Golden Serpent” 188–192 “Love That Boy” 193 “Eleven” 247–250 “The King of Mazy May” 257–266 “Cricket in the Road” 273–276 “Aaron’s Gift” 387–394 “The Dog of Pompeii” 401–412 “What Do Fish Have to Do with	“Boar Out There” 32–33 “The School Play” 34–36 “The Good Deed” 46–59 “The Pasture” 62 “All Summer in a Day” 66–72 “Lob’s Girl” 86–98 “Woodsong” 114–119 “The Horse Snake” 126–133 “The Walrus and the Carpenter” 142–146 “Eleven” 198–201 “Ghost of the Lagoon” 206–214 “Tuesday of the Other June” 468–479 “Primer” 482 “Aaron Gift” 248–256 “Life Doesn’t Frighten Me” 288–290 “On Turning Ten” 293–294

Writing Form Grade 6	Write Source © 2012	McDougal Littell Literature 6 © 2009	Holt Elements of Literature Introductory Course © 2009	Holt McDougal Literature Grade 6 © 2012
Creative Cont.	343	“Life Doesn’t Frighten Me” 282–284 “On Turning Ten” 285–286 “Words Like Freedom” 386 “Same Song” 392 “Without Commercials” 394–396 “The All-American Slurp” 424–433 “The True Story of the Three Little Pigs” 440–446 “The Jacket” 470–474 “The First Skateboard in the World” 480–485 “The Morning Walk” 496–499 “Analysis of Baseball” 552 “Alone in the Nets” 554–555 “Sea Fever” 560 “The Village Blacksmith” 562–563 “Something Told the Wild Geese” 568 “Change” 570 “Message from a Caterpillar” 576 “Two Haiku” 578 “Windshield Wiper” 582 “Is the Moon Tired?” 597 “who knows if the moon’s” 604 “Ceres and Proserpina” 648–652 “Apollo’s Tree” 658–661 “Uncle Septimus’s Beard” 700–705 “Yeh-Shen” 724–730	Anything?” 522–529 “The Sea” 652–653 “The Sneetches” 659–663 “John Henry” 667–670 “Full Fathom Five” 675 “A Nash Menagerie” 676–678 “Yes, It Was My Grandmother” 684 “That Day” 686 “Ode to Mi Gato” 693 “In a Neighborhood in Los Angeles” 695–696 “The Adventures of Tom Sawyer” 811–817	“Words Like Freedom” 400 “Same Song” 406 “Without Commercials” 410–412 “The All-American Slurp” 442–451 “The True Story of the Three Little Pigs” 458–464 “The Jacket” 498–502 “The First Skateboard in the World” 508– 513 “The Morning Walk” 524–527 “Analysis of Baseball” 584 “Alone in the Nets” 588–589 “Sea Fever” 592 “The Village Blacksmith” 596–597 “Change” 604 “Message from a Caterpillar” 608 “Two Haiku” 612 “Windshield Wiper” 614 “Is the Moon Tired?” 631 “who knows if the moon’s” 636 “The Story of Ceres and Proserpina” 682–686 “Apollo’s Tree” 692–695 “Uncle Septimus’s Beard” 736–741 “Yeh-Shen” 760–766

Writing Form Grade 6	Write Source © 2012	McDougal Littell Literature 6 © 2009	Holt Elements of Literature Introductory Course © 2009	Holt McDougal Literature Grade 6 © 2012
Research	363	<p>“Traits Rubrics” 18, 526, 824, 918 “Cats in Egypt” 955–956</p> <p><u>Nonfiction Connections CD:</u> from The Base-Ball Season China’s Warring States Period Declaration of Independence Depression-Era Soup Kitchen from How I Served My Apprenticeship How Women Are Treated by the Pullman Company from Journal of the Voyage of the HMS Beagle from A List of Requirements from The Log of a Cowboy from A New England Girlhood Observations by Mark Twain Wall Inscriptions from Pompeii What Can I Do?</p>	<p>“Scoring Rubrics” 218, 330, 442, 558, 630, 728</p> <p><u>Nonfiction Connections CD:</u> from The Base-Ball Season China’s Warring States Period Declaration of Independence Depression-Era Soup Kitchen from How I Served My Apprenticeship How Women Are Treated by the Pullman Company from Journal of the Voyage of the HMS Beagle from A List of Requirements from The Log of a Cowboy from A New England Girlhood Observations by Mark Twain Wall Inscriptions from Pompeii What Can I Do?</p>	<p>Research Strategies Workshop 1010-1027 Writing Workshop: Research Paper 1028-1043</p> <p><u>Nonfiction Connections CD:</u> from The Base-Ball Season China’s Warring States Period Declaration of Independence Depression-Era Soup Kitchen from How I Served My Apprenticeship How Women Are Treated by the Pullman Company from Journal of the Voyage of the HMS Beagle from A List of Requirements from The Log of a Cowboy from A New England Girlhood Observations by Mark Twain Wall Inscriptions from Pompeii What Can I Do?</p>

Writing Form Grade 6	Write Source © 2012	McDougal Littell Literature 6 Writing Workshops © 2009	Holt Elements of Literature Introductory Course Writing Workshops © 2009	Holt McDougal Literature Grade 6 Writing Workshops © 2012
Descriptive Writing	71	Describing a Person 288-294	Descriptive Essay 720-728	Comparison-Contrast Essay 296-305
Narrative Writing	93	Short Story 158-164 Autobiographical Narrative 824-830	Short Story 210-218	Short Story 414-423 Personal Narrative 872-881
Expository Writing	157	Comparison-Contrast Essay 526-532 Problem-Solution Essay 742-748	Comparison-Contrast Essay 106-114 “How-to” Explanation 322-330	Online Feature Article 656-663 “How-to” Explanation 780-789
Persuasive Writing	219	Persuasive Essay 918-924	Problem-Solution Essay 622-630	Supporting an Opinion 170-179 Persuasive Essay 988-997
Responding to Texts	283	Response to Literature 398-404 Response to a Poem 622-628	Response to Literature 434-442	Literary Analysis 556-565
Creative Writing	343	Short Story 158-164	Short Story 210-218 Adapting Literature for Performance 842-849	Short Story 414-423
Research Writing	363	Research Report 954-968	Research Report 550-558	Research Paper 1028-1043

Writing Form Grade 7	Write Source © 2012	McDougal Littell Literature 7 © 2009	Holt Elements of Literature First Course © 2009	Holt McDougal Literature Grade 7 © 2012
Descriptive	71	“Exploring the Titanic” 100–114 “Sammy’s: My Special Place” 159–160 “A Mother’s Words” 212–213 “Encounter with Martin Luther King Jr.” 260–264 “Our Dog Chip” 737–738 “Eleanor Roosevelt” 762–773 “from The Autobiography of Eleanor Roosevelt” 778 “It’s Not About the Bike” 792–795 “The Noble Experiment” 811–819 “Lucy Stone” 834–841	“Flea Patrol” 208–209 “On Preventing Plague” 217–219 “Tilting at Windmills” 620–622 “Saving the Earth” 624–625	“Papa’s Parrot” 174-177 “Abuelito Who” 292 “Dark They Were, and Golden-Eyed” 460– 475 “An Interview with Ray Bradbury” 478 “A Day’s Wait” 482–486 “The People Could Fly” 496-499 “from <i>Out of the Dust</i> ” 504-508 “One Perfect Rose” 516 “Song for an April Dusk” 520 “maggie and milly and molly and may” 522 “Sleeping in the Forest” 570-571 “Ode to enchanted light” 630 “Snow in the Suburbs” 631 “Echo” 630–631
Narrative	93	“Exploring the Titanic” 100–114 “Sammy’s: My Special Place” 159–160 “A Mother’s Words” 212–213 “Encounter with Martin Luther King Jr.” 260–264 “Our Dog Chip” 737–738 “from <i>The Autobiography of Eleanor Roosevelt</i> ” 778 “It’s Not About the Bike” 792–795 “Dirk the Protector” 270–276 “The Only Girl in the World for Me” 496–500 “Eleanor Roosevelt” 762–773 “Names/Nombres” 782–786 “The Noble Experiment” 811–819 “Lucy Stone” 834–841	“Fish Cheeks” 10–12 “A Mason-Dixon Memory” 65–70 “Names/Nombres” 496 “A Good Reason to Look Up” 492–493 “Elizabeth I” 511–520 “from <i>Long Walk to Freedom</i> ” 527–530 “from <i>Barrio Boy</i> ” 537–540	“Exploring the Titanic” 102-121 “A Mother’s Words” 220-221 “Encounter with Martin Luther King Jr.” 266-274 “Dirk the Protector” 276-287 “Eleanor Roosevelt” 784-799 “from <i>The Autobiography of Eleanor Roosevelt</i> ” 802 “Names/Nombres” 804-813 “It’s Not About the Bike” 814-819 “The Noble Experiment” 832-845

Writing Form Grade 7	Write Source © 2012	McDougal Littell Literature 7 © 2009	Holt Elements of Literature First Course © 2009	Holt McDougal Literature Grade 7 © 2012
Expository	157	<p>“ ‘Spot’ Goes High-Tech” 61 “An American Childhood” 120–125 “The Unnatural Course of Time” 155–156 “The Collected Grief of a Nation” 209–211 “The Three-Century Woman” 242–248 “Encounter with Martin Luther King Jr.” 260–264 “Back to the Wall” 337 “Homeless” 357–360 “Dickens and Too Many Scrooges” 413 “An Interview with Ray Bradbury” 462 “How Hemingway Wrote” 477–478 “Breaking the Ice” 502–504 “Enemies Attack: A Nation Mourns” 553 “Stars with Wings” 589–590 “Who Was King Arthur?” 669 “Eleanor Roosevelt” 762–773 “from <i>Malcolm X: By Any Means Necessary</i>” 803–807 “A World Turned Upside Down” 902–904</p>	<p>“An Unforgettable Journey” 33–38 “Empress Theodora” 98–100 “The Hippodrome” 103–104 “Flea Patrol” 208–209 “On Preventing Plague” 217–219 “Borders of Baseball” 314–316 “Virtual Sticks and Stones” 449–450 “Debate on Bullying” 453–454 “Sound Off: To the Editor” 457–458 “Names/Nombres” 499–504 “from <i>Long Walk to Freedom</i>” 524 “from <i>Barrio Boy</i>” 542 “Three Essays on <i>Barrio Boy</i>” 542–543 “Canines to the Rescue” 548–552 “Comic Relief” 586–588 “How to Change a Flat Tire” 614–616 “Tilting at Windmills” 620–622 “Saving the Earth” 624–625 “An Interview with Sandra Cisneros” 727–730 “Hungry Here?” 870–872</p>	<p>“ ‘Spot’ Goes High-Tech” 65 “An American Childhood” 122-131 “The Unnatural Course of Time” 158-161 “Back to the Wall” 349 “Homeless” 368-373 “Dickens and Too Many Scrooges” 425 “An Interview with Ray Bradbury” 478 “How Hemingway Wrote” 492-495 “Breaking the Ice” 510-515 “Enemies Attack: A Nation Mourns” 565 “Stars with Wings” 600-603 “A World Turned Upside Down” 936-938</p>
Persuasive	219	<p>“Why We Shouldn’t Go to Mars” 930–933 “Remarks at the Dedication of the Aerospace Med. Health Center” 938–940</p> <p>Nonfiction Connections CD: Disappointment Is the Lot of Women Four-Minute Speech from Nonviolence from The Pleasures of Factory Questioning the U.S. Involvement in Vietnam</p>	<p>“Kids Should Be Paid for Chores” 323 “Virtual Sticks and Stone” 448-450 “Debate on Bullying” 453-454 “Letter to the Editor” 457-458</p> <p>Nonfiction Connections CD: Disappointment Is the Lot of Women Four-Minute Speech from Nonviolence from The Pleasures of Factory Questioning the U.S. Involvement in Vietnam</p>	<p>“Why We Shouldn’t Go to Mars” 968-971 “Remarks at the Dedication of the Aerospace Med. Health Center” 976-978</p> <p>Nonfiction Connections CD: Disappointment Is the Lot of Women Four-Minute Speech from Nonviolence from The Pleasures of Factory Questioning the U.S. Involvement in Vietnam</p>

Writing Form Grade 7	Write Source © 2012	McDougal Littell Literature 7 © 2009	Holt Elements of Literature First Course © 2009	Holt McDougal Literature Grade 7 © 2012
Response to Literature	283	<p>“Seventh Grade” 32–38 “Spot’ Goes High-Tech” 61 “ “Rikki-tikki-tavi” 74–88 “from <i>Holes</i>” 93–97 “Exploring the Titanic” 100–114 “An American Childhood” 120–125 “The Monsters Are Due on Maple Street” 136–148 “The Unnatural Course of Time” 155–156 “Sammy’s: My Special Place” 159–160 “Zebra” 184–203 “A Mother’s Words” 212–213 “The Scholarship Jacket” 218–223 “Charles” 250–254 “Dirk the Protector” 270–276 “It Was a Long Time Before” 282–283 “Abuelito Who” 284 “Martha and Roger: Different People, Different Lives” 287–288 “The Two Brothers” 307–309 “Amigo Brothers” 312–322 “from <i>The Giver</i>” 375–379 “Dickens and Too Many Scrooges” 413 “The Trap” 421–422 “Dark They Were, and Golden-Eyed” 446–461 “An Interview with Ray Bradbury” 462 “A Day’s Wait” 468–472 “The People Could Fly” 482–485 “from <i>Out of the Dust</i>” 489–493 “The Only Girl in the World for Me” 496–500 “Breaking the Ice” 502–504 “One Perfect Rose” 511 “Song for an April Dusk” 512 “maggie and milly and molly and may” 516</p>	<p>“Fish Cheeks” 10–12 “Amigo Brothers” 17–26 “An Unforgettable Journey” 33–38 “Song of the Trees” 45–58 “A Mason-Dixon Memory” 65–70 “Aschenputtel” 77–84 “Yeh-Shen” 86–90 “Interview” 93 “The Hippodrome” 103–104 “The Dinner Party” 136–138 “Three Skeleton Key” 163–174 “The Dive” 181–188 “Zoo” 195–196 “He-y, Come On Ou-t!” 199–203 “Girls” 252–255 “Seventh Grade” 261–266 “That October” 273–278 “Stolen Day” 304–309 “Borders of Baseball” 314–316 “Kids Should Be Paid for Chores” 323 “Hearts and Hands” 346–350 “Hum” 355–368 “Antaeus” 375–384 “Bargain” 401–412 “User Friendly” 419–429 “Echo and Narcissus” 434–436 “Debate on Bullying” 453–454 “A Good Reason to Look Up” 492–493 “from <i>Long Walk to Freedom</i>” 527–530 “from <i>Barrio Boy</i>” 537–540 “Three Essays on <i>Barrio Boy</i>” 542–543 “Canines to the Rescue” 548–552 “Tribute to the Dog” 555–556 “Comic Relief” 586–588 “How to Change a Flat Tire” 614–616 “Interview with Sandra Cisneros” 727–730 “Chanclas” 732–733</p>	<p>“Seventh Grade” 34–40 “Spot’ Goes High-Tech” 65 “from <i>Holes</i>” 96–100 “Exploring the Titanic” 102–116 “The Monsters Are Due on Maple Street” 138–150 “The Unnatural Course of Time” 158–159 “Papa’s Parrot” 174-177 “The Scholarship Jacket” 224–229 “The Three-Century Woman” 248-254 “Charles” 258-262 “Encounter with Martin Luther King Jr.” 266–270 “It Was a Long Time Before” 288–289 “Abuelito Who” 292 “from <i>The Man Who Was a Horse</i>” 306 “from ‘A Mother in Mannville’” 307-308 “The Two Brothers” 319-321 “Amigo Brothers” 322-332 “from <i>The Giver</i>” 386–390 “Dickens and Too Many Scrooges” 425 “from <i>The Hummingbird That Lived Through Winter</i>” 444–446 “Dark They Were, and Golden-Eyed” 460–475 “An Interview with Ray Bradbury” 478 “A Day’s Wait” 482–486 “The People Could Fly” 496-499 “from <i>Out of the Dust</i>” 504-508 “One Perfect Rose” 516 “Song for an April Dusk” 520 “maggie and milly and molly and may” 522 “Sleeping in the Forest” 570-571 “Ode to enchanted light” 630 “Snow in the Suburbs” 631 “Echo” 630–631 “Orpheus and Eurydice” 644-648 “Who Was King Arthur?” 689</p>

Writing Form Grade 7	Write Source © 2012	McDougal Littell Literature 7 © 2009	Holt Elements of Literature First Course © 2009	Holt McDougal Literature Grade 7 © 2012
Response to Literature Cont.	283	“Changed They Were, and Terrified” 525–526 “Sleeping in the Forest” 609–610 “Echo” 630–631 “Prometheus” 635–637 “Orpheus and Eurydice” 638–642 “Phaëthon, Son of Apollo” 652–656 “Young Arthur” 662–666 “from <i>Crispin: The Cross of Lead</i> ” 687–691 “The Noble Experiment” 811–81 “The Secret Kitten” 851 “Why We Shouldn’t Go to Mars” 930–933 “Homework: Let’s Do One Thing at a Time” 949–950	“The Place Where Dreams Come From” 736–737 “A Christmas Carol: Scrooge and Marley” 775–828 “Hungry Here?” 870–872 “King Midas and the Golden Touch” 908–910 “Orpheus, the Great Musician” 915–918 “Master Frog” 943–950 “The Crane Wife” 957–960 “Merlin and the Dragons” 967–976 “Sir Gawain and the Loathly Lady” 978–985 “Music Makers” 990–992	“from <i>Crispin: The Cross of Lead</i> ” 706-710 “from <i>The Three Wishes</i> ” 772-773 “Eleanor Roosevelt” 784–795 “from <i>Malcolm X: By Any Means Necessary</i> ” 826–830 “The Noble Experiment” 832-840 “from <i>East to the Dawn: The Life of Amelia Earhart</i> ” 892-893 “Why We Shouldn’t Go to Mars” 968-971 “Teen Reading Survey” 1000 “Take a Book Wherever You Go” 1001-1002
Creative	343	“Seventh Grade” 32–38 “The Last Dog” 44–57 “Rikki-tikki-tavi” 74–88 “from <i>Holes</i> ” 93–97 “Casey at the Bat” 130–132 “The Monsters Are Due on Maple Street” 136–148 “Papa’s Parrot” 166–168 “Zebra” 184–203 “The Rider” 204 “The Scholarship Jacket” 218–223 “The Three-Century Woman” 242–248 “Charles” 250–254 “It Was a Long Time Before” 282–283 “Abuelito Who” 284 “The Two Brothers” 307–309 “Amigo Brothers” 312–322 “A Crush” 364–371 “from <i>The Giver</i> ” 375–379 “spring harvest of snow peas” 382 “Eating Alone” 383 “A Christmas Carol” 388–412	“Amigo Brothers” 17–26 “Song of the Trees” 45–58 “Interview” 93 “The Dinner Party” 136–138 “Rikki-tikki-tavi” 143–156 “Three Skeleton Key” 163–174 “The Dive” 181–188 “He-y, Come On Ou-t!” 199–203 “Girls” 252–255 “Seventh Grade” 261–266 “That October” 273–278 “The War of the Wall” 285–292 “A Day’s Wait” 299–302 “Stolen Day” 304–309 “Hearts and Hands” 346–350 “Hum” 355–368 “Antaeus” 375–384 “After Twenty Years” 391–394 “Bargain” 401–412 “User Friendly” 419–429 “Annabel Lee” 431–432 “Echo and Narcissus” 434–436 “Only Girl in the World for Me” 439–443	“Seventh Grade” 34–40 “The Last Dog” 46-59 “Rikki-tikki-tavi” 76–90 “from <i>Holes</i> ” 96–100 “Casey at the Bat” 132–134 “The Monsters Are Due on Maple Street” 138–150 “Papa’s Parrot” 174-177 “Zebra” 190-199 “The Rider” 212 “The Scholarship Jacket” 224–229 “The Three-Century Woman” 248–254 “Charles” 258-262 “It Was a Long Time Before” 288–289 “Abuelito Who” 292 “The Two Brothers” 319-321 “Amigo Brothers” 322-332 “A Crush” 374-381 “from <i>The Giver</i> ” 386–390 “spring harvest of snow peas” 392 “Eating Alone” 395 “A Christmas Carol” 398–422

Writing Form Grade 7	Write Source © 2012	McDougal Littell Literature 7 © 2009	Holt Elements of Literature First Course © 2009	Holt McDougal Literature Grade 7 © 2012
Creative Cont.	343	“Dark They Were, and Golden-Eyed” 446–461 “A Day’s Wait” 468–472 “The People Could Fly” 482–485 “Song for an April Dusk” 512 Three e. e. cummings poems 516–518 Selected Poems 542–617 “Orpheus and Eurydice” 638–642 “Song of Orpheus” 643 “Icarus and Daedalus” 648–651 “Sir Gawain and the Green Knight” 672–682 “from <i>Crispin: The Cross of Lead</i> ” 687–691 “Brer Possum’s Dilemma” 698–701 “Waters of Gold” 702–709 “Sally Ann Thunder Ann Whirlwind” 714–719 “Two Ways of Counting to Ten” 724–728 “Race Between Toad and Donkey” 731–733 “from <i>Malcolm X: By Any Means Necessary</i> ” 803–807 “My Mother Enters the Work Force” 846 “Washington Monument at Night” 848	“Gold” 474 Selected Poems 654–721 “Salvador Late or Early” 728 “Chanclas” 732–733 “Abuelito Who” 735 “The Dream of Good Fortune” 768–770 “A Christmas Carol: Scrooge and Marley” 775–828 “The Monsters Are Due on Maple Street” 835–854 “from <i>A Christmas Carol</i> ” 859 “from ‘A Christmas Carol: Scrooge and Marley’” 862 “King Midas and the Golden Touch” 908–910 “Orpheus, the Great Musician” 915–918 “The Flight of Icarus” 925–928 “The Twelve Tasks of Heracles” 935–938 “Master Frog” 943–950 “The Crane Wife” 957–960 “Merlin and the Dragons” 967–976 “Sir Gawain and the Loathly Lady” 978–985	“Dark They Were, and Golden-Eyed” 460–475 “A Day’s Wait” 482–486 “The People Could Fly” 496–499 “Song for an April Dusk” 520 “Orpheus and Eurydice” 644–648 “Song of Orpheus” 657 “Icarus and Daedalus” 660–663 “Sir Gawain and the Green Knight” 690–700 “from Crispin: The Cross of Lead” 706–710 “Brer Possum’s Dilemma” 716–719 “Waters of Gold” 722–729 “Sally Ann Thunder Ann Whirlwind” 732–737 “Race Between Toad and Donkey” 750–752 “from Malcolm X: By Any Means Necessary” 826–830 “My Mother Enters the Work Force” 874 “Washington Monument at Night” 878

Writing Form Grade 7	Write Source © 2012	McDougal Littell Literature 7 © 2009	Holt Elements of Literature First Course © 2009	Holt McDougal Literature Grade 7 © 2012
Research	363	<p>“from <i>East to the Dawn: The Life of Amelia Earhart</i>” 858–859 “Great White Sharks” 886–891 “Like Black Smoke” 896–900 “Teen Reading Survey” 956 “Take a Book Wherever You Go” 957–958</p> <p><u>Nonfiction Connections CD:</u> Address to a Joint Session of Congress and the American People, 2001 from Civil Rights Act, 1866 from Civil Rights Act, 1964 Clara Barton, 1821–1912 from Diary of a Confederate Soldier F-105 Shoots at MIG-17 from First Inaugural Address, 1933 from The Maine: An Account of Her Destruction Nelson Mandela, b. 1918 from The Notebooks of Leonardo da Vinci President John F. Kennedy’s Inaugural Address Presidential Proclamation, September 12, 2001 Questioning the U.S. Involvement in Vietnam from The United States v. Susan B. Anthony</p>	<p>“Mirror, Mirror, on the Wall, Do I See Myself As Others Do?” 120 “Kids Should Be Paid for Chores” 323 “from <i>On the Banks of Plum Creek</i>” 236 “from ‘The Red Girl’” 330 “Can We Rescue the Reefs?” 476 “Exile Eyes” 570–571 “A Man Down, a Train Arriving, and a Stranger Makes a Choice” 572–573 “Music Makers” 990–992 “The Power of Music” 1008</p> <p><u>Nonfiction Connections CD:</u> Address to a Joint Session of Congress and the American People, 2001 from Civil Rights Act, 1866 from Civil Rights Act, 1964 Clara Barton, 1821–1912 from Diary of a Confederate Soldier F-105 Shoots at MIG-17 from First Inaugural Address, 1933 from The Maine: An Account of Her Destruction Nelson Mandela, b. 1918 from The Notebooks of Leonardo da Vinci President John F. Kennedy’s Inaugural Address Presidential Proclamation, September 12, 2001 Questioning the U.S. Involvement in Vietnam from The United States v. Susan B. Anthony</p>	<p>“Great White Sharks” 918-923 “Like Black Smoke” 928-932 Research Strategies Workshop 1010-1027 Writing Workshop: Research Paper 1028-1043</p> <p><u>Nonfiction Connections CD:</u> Address to a Joint Session of Congress and the American People, 2001 from Civil Rights Act, 1866 from Civil Rights Act, 1964 Clara Barton, 1821–1912 from Diary of a Confederate Soldier F-105 Shoots at MIG-17 from First Inaugural Address, 1933 from The Maine: An Account of Her Destruction Nelson Mandela, b. 1918 from The Notebooks of Leonardo da Vinci President John F. Kennedy’s Inaugural Address Presidential Proclamation, September 12, 2001 Questioning the U.S. Involvement in Vietnam from The United States v. Susan B. Anthony</p>

Writing Form Grade 7	Write Source © 2012	McDougal Littell Literature 7 Writing Workshops © 2009	Holt Elements of Literature First Course Writing Workshops © 2009	Holt McDougal Literature Grade 7 Writing Workshops © 2012
Descriptive Writing	71	Describing a Place 158-164 Short Story 420-426	Descriptive Essay 740-747	Comparison-Contrast Essay 294-303
Narrative Writing	93	Autobiographical Narrative 842-848	Fictional Narrative 224-231 Autobiographical Narrative 460-467	Short Story 432-441 Personal Narrative 880-889
Expository Writing	157	Comparison-Contrast Essay 286-292 Cause-and-Effect Essay 728-734	Comparison-Contrast Essay 106-113 "How-To" Explanation 874-881	Online Feature Article 620-627 "How-To" Explanation 756-765
Persuasive Writing	219	Persuasive Essay 940-946	Persuasive Essay 318-325	Supporting an Opinion 162-171 Persuasive Essay 988-997
Responding to Texts	283	Response to Literature 516-522 Response to a Poem 600-606	Response to Literature 558-565	Literary Analysis 532-541
Creative Writing	343	Short Story 420-426	Fictional Narrative 224-231	Short Story 432-441
Research Writing	363	Research Report 976-990	Research Report 994-1001	Research Paper 1028-1043

Writing Form Grade 8	Write Source © 2012	McDougal Littell Literature 8 © 2009	Holt Elements of Literature Second Course © 2009	Holt McDougal Literature Grade 8 © 2012
Descriptive	71	<p>“My First Free Summer” 112–115 “The Great Rat Hunt” 120–128 “from Harriet Tubman: Conductor on the Underground Railroad” 260–269 “from Fortune’s Bones” 633–634 “The Monty Hall Debate” 695–696 “from Caught by the Sea” 868–869 “from An American Plague: The True and Terrifying Story of the Yellow Fever Epidemic of 1793” 939–943</p>	<p>“Those Three Wishes” 10–12 “The Scientific Method” 122–124 “Hamadi” 165–174 “Surrounded by Sound” 245 “The Cub” 260–264 “An All-American Girl” 322–324 “Ed McMahon Is Iranian” 325–327 “The Dog and the Wolf”/“The Puppy” 356 “The Drummer Boy of Shiloh” 554–559 “How I Came to Write ‘The Drummer Boy of Shiloh’” 560–561 “Guide to Computers” 640–646 “from <i>Alice in Wonderland</i>” 806–810 “Pyramis and Thisbe” 818–828</p>	<p>“My First Free Summer” 114–117 “The Great Rat Hunt” 122–130 “from Year of the Black Pony” 450 “An Indian Summer Day on the Prairie” 678 “The Sunflowers” 680–681 “The Lady, or the Tiger” 704–711 “The Monty Hall Debate” 716–717 “from Kira-Kira” 722–725 “O Captain! My Captain!” 752 “I Saw Old General at Bay” 756 “A Hike in New York City” 770–771</p>
Narrative	93	<p>“My First Free Summer” 112–115 “The Great Rat Hunt” 120–128 “from Civil War Journal” 327–330 “Going Where I’m Coming From” 382–390 “A Diary from Another World” 545–546 “from Harriet Tubman: Conductor on the Underground Railroad” 260–269 “from Fortune’s Bones” 633–634 “from Caught by the Sea” 868–869 “from An American Plague: The True and Terrifying Story of the Yellow Fever Epidemic of 1793” 939–943</p>	<p>“Passage to Freedom” 195–200 “Mrs. Flowers” 213–217 “Gentleman of Río en Medio” 299–302 “A Shot at It” 309–318 “Lewis and Clark: Into the Unknown” 332–335 “from Harriet Tubman: Conductor on the Underground Railroad” 499–508 “Camp Harmony” 515–520 “The Border: A Glare of Truth” 537–540 “A Tragedy Revealed” 930–946 “Walking with Living Feet” 949–952</p>	<p>“My First Free Summer” 114–117 “The Great Rat Hunt” 122–130 “from Harriet Tubman: Conductor on the Underground Railroad” 266–275 “from Civil War Journal” 338–341 “Going Where I’m Coming From” 394–402 “A Diary from Another World” 568–569 “from Fortune’s Bones” 652–653 “from Caught by the Sea” 874–875 “from An American Plague: The True and Terrifying Story of the Yellow Fever Epidemic of 1793” 954–958</p>

Writing Form Grade 8	Write Source © 2012	McDougal Littell Literature 8 © 2009	Holt Elements of Literature Second Course © 2009	Holt McDougal Literature Grade 8 © 2012
Expository	157	“Basic Blues” 184–185 “Musicians Know the Blues” 186 “Letter from New Orleans” 405–412 “from <i>A Dream of Freedom</i> ” 859 “The Great Chicago Fire of 1871” 883 “Man Behind Spider-Man” 886–890 “Educating Sons” 1004–1005	“Hawaiian Teen Named Top Young Scientist” 118–119 “The Scientific Method” 122–124 “Lewis and Clark Revisited” 338–342 “In EXTREME Culture Shock” 358–359 “from <i>Ray Bradbury Is on Fire!</i> ” 429–431 “Steam Rising” 456–460 “Americans All” 492–494 “The Battle of Shiloh” 547–548 “How I Came to Write ‘The Drummer Boy of Shiloh’” 560–561 “The City Beat” 613–614 “Guide to Computers” 640–646 “All Channels Newsletter” 660–661 “from ‘The Power of Nonviolence’” 586–588	“Basic Blues” 192–193 “Musicians Know the Blues” 194 “Letter from New Orleans” 419–426 “The Monty Hall Debate” 716–717 “from <i>A Dream of Freedom</i> ” 861 “The Great Chicago Fire of 1871” 889 “Man Behind Spider-Man” 890–894 “Educating Sons” 1022–1023
Persuasive	219	“Letter to Harriet Tubman” 270 “Out of Many, One” 847–848 “Public Pool: Problem or Solution?” 945–946 “Journalist Ethics” 715 “Us and Them” 718–724 “Should Driving Age Be Raised?” 966–967 “Dodgeball in Phys. Ed.” 986–987 Nonfiction Connections CD: from A Lecture on the Anti-Slavery Movement Life in a Shelter Lincoln’s Second Inaugural Address from A Message to Congress on Indian Policy from Nonviolence Observations on Schooling in Early America from Testimony Before the Special Senate Committee on Atomic Energy	“Preamble to the <i>Constitution</i> ” 223 “Bill of Rights” 224–225 “Don’t Know Much About Liberty” 226–228 “Surrounded by Sound” 245 “Sound Off on Noise!” 246 “The Gettysburg Address” 527–528 “from ‘I Have a Dream’” 529–530 “Fragment on Slavery, 1854” 566 “Apologies for Past Actions Are Still Appropriate Today” 570–571 “Informational Skills Review” 590 Nonfiction Connections CD: from A Lecture on the Anti-Slavery Movement Life in a Shelter Lincoln’s Second Inaugural Address from A Message to Congress on Indian Policy from Nonviolence Observations on Schooling in Early America from Testimony Before the Special Senate Committee on Atomic Energy	“Letter to Harriet Tubman” 278 “The Simple Commandments of Journalistic Ethics” 739 “Us and Them” 740–746 “Should Driving Age Be Raised?” 986–987 “Position Dodgeball in Physical Education” 1004–1005 Nonfiction Connections CD: from A Lecture on the Anti-Slavery Movement Life in a Shelter Lincoln’s Second Inaugural Address from A Message to Congress on Indian Policy from Nonviolence Observations on Schooling in Early America from Testimony Before the Special Senate Committee on Atomic Energy

Writing Form Grade 8	Write Source © 2012	McDougal Littell Literature 8 © 2009	Holt Elements of Literature Second Course © 2009	Holt McDougal Literature Grade 8 © 2012
Response to Literature	283	<p>“Jalapeños, Anyone?” 145–146 “The Invaders” 152–153 “Coach Sand’s Swimming Lesson” 293–294 “from <i>A Year Down Under</i>” 300 “from <i>Luke Baldwin’s Vow</i>” 301 “from ‘The Apprentice’ ” 432–433 “from <i>Year of the Black Pony</i>” 433 “Abuela Invents the Zero” 445–447 “Pandora’s Box” 456–459 “The Old Grandfather and His Little Children” 464 “The Old Wise Woman” 466–472 “A Blind Man Catches a Bird” 566–567 “An Indian Summer Day on the Prairie” 656 “The Sunflowers” 657–658 “The Lady, or the Tiger” 684–691 “The Monty Hall Debate” 695–696 “O Captain! My Captain!” 730 “How Things Work” 826 “Out of Many, One” 847–848 “Why Is It So Noisy?” 861–862 “from <i>The Voyage of the Frog</i>” 869–870 “Public Pool: Problem or Solution?” 945–946 “St. Crispian’s Day Speech” 1012 “Raise Your Hand for Helping Hands” 1017–1018 “Nuclear Energy: Does It Make Sense for the Environment?” 1024–1025 “The Difficult Job of a Civil War Drummer Boy” 1053–1055</p>	<p>“Those Three Wishes” 10–12 “The Open Window” 156–160 “The Cub” 260–264 “How I Learned English” 319–320 “Lewis and Clark: Into the Unknown” 332–335 “Lewis and Clark Revisited” 338–342 “The Dog and the Wolf”/“The Puppy” 356 “A Smart Cookie” 372–373 “Dancer” 419–422 “from <i>Ray Bradbury Is on Fire!</i>” 429–431 “The Flying Machine” 432–436 “The Dragon” 439–443 “Americans All” 492–494 “The Border: A Glare of Truth” 537–540 “The Battle of Shiloh” 547–548 “Drumbeats and Bullets” 549–552 “The Drummer Boy of Shiloh” 554–559 “Fragment on Slavery, 1854” 566 “‘What to the Slave Is the Fourth of July?’” 567–569 “WarpSpeedNet Documents” 626–630 “Sweet Player Documents” 633–636 “from <i>Alice in Wonderland</i>” 806–810 <i>The Diary of Anne Frank</i> 839–912 “from <i>The Diary of a Young Girl</i>” 919–921 “from <i>My Childhood Under Fire</i>” 923–925 “Walking with Living Feet” 949–952</p>	<p>“The Other Riders” 144–145 “Letter to Harriet Tubman” 278 “from A Year Down Yonder” 312 “from Luke Baldwin’s Vow” 314 “from Year of the Black Pony” 450 “Pandora’s Box” 474–477 “The Old Grandfather and His Little Children” 486 “The Old Wise Woman” 490–496 “A Blind Man Catches a Bird” 594–595 “An Indian Summer Day on the Prairie” 678 “The Sunflowers” 680–681 “The Lady, or the Tiger” 704–711 “The Monty Hall Debate” 716–717 “O Captain! My Captain!” 752 “How Things Work” 848 “from The Voyage of the Frog” 786–787 “Volcano Chaser” 900–905 “Robo-Legs” 934–937 “Eureka: Scientific Twists of Fate” 940–941 “Zoos: Myth and Reality” 988–991 “Nuclear Energy: Does It Make Sense for the Environment?” 1050–1054</p>

Writing Form Grade 8	Write Source © 2012	McDougal Littell Literature 8 © 2009	Holt Elements of Literature Second Course © 2009	Holt McDougal Literature Grade 8 © 2012
Creative	343	“Clean Sweep” 64–72 “The Hitchhiker” 88–97 “from <i>Hoot</i> ” 101–105 “Paul Revere’s Ride” 134–138 “The Treasure of Lemon Brown” 170–178 “from <i>Charly</i> ” 216–218 “Rules of the Game” 224–234 “The Medicine Bag” 240–247 “Letter to Harriet Tubman” 270 “Barbara Frietchie” 284–287 “John Henry” 288–289 “from <i>Roll of Thunder</i> ” 375–379 “My Father and the Figtree” 391–392 “Mi Madre” 418 “Canyon de Chelly” 420–422 “from <i>The Contender</i> ” 443 “Gil’s Furniture Bought & Sold” 450 <i>The Diary of Anne Frank</i> 486–540 Selected Poems 584–645 “The Lady, or the Tiger” 684–691 “from <i>Kira-Kira</i> ” 699–703 “O Captain! My Captain!” 730 “I Saw Old General at Bay” 732 “Western Wagons” 736 “The Other Pioneers” 738–739 “A Hike in New York City” 750–751 “The Snapping Turtle” 768–778 “Out of Bounds” 784–796 “Pecos Bill” 802–808 “from <i>The Pearl</i> ” 811–815 “How Things Work” 826 “I Want to Write” 856 “Sit-Ins” 857 “St. Crispian’s Day Speech” 1012	“Those Three Wishes” 10–12 “The Inn of Lost Time” 33–48 “The Open Window” 156–160 “A Retrieved Reformation” 181–188 “The Cub” 260–264 “Stop the Sun” 269–276 “How I Learned English” 319–320 “A Smart Cookie” 372–373 “The Circuit: Cajas de Cartón” 407–412 “Dancer” 419–422 “The Flying Machine” 432–436 “The Dragon” 439–443 “The Fog Horn” 444–451 “Drumbeats and Bullets” 549–552 “The Drummer Boy of Shiloh” 554–559 Selected Poems 678–774 “from <i>Alice in Wonderland</i> ” 806–810 “Pyramis and Thisbe” 818–828 <i>The Diary of Anne Frank</i> 839–912 “from <i>The Diary of a Young Girl</i> ” 919–921 “from <i>My Childhood Under Fire</i> ” 923–925	“Clean Sweep” 66–74 “The Hitchhiker” 90–99 “from <i>Hoot</i> ” 104–108 “Paul Revere’s Ride” 136–140 “The Treasure of Lemon Brown” 176–184 “from <i>Charly</i> ” 224–226 “Rules of the Game” 230–240 “The Medicine Bag” 246–253 “Barbara Frietchie” 290–293 “John Henry” 296–297 “from <i>Roll of Thunder</i> ” 388–392 “My Father and the Figtree” 405–406 “Mi Madre” 430 “Canyon de Chelly” 434–436 “Gil’s Furniture Bought & Sold” 468 <i>The Diary of Anne Frank</i> 508–542 “The Lady, or the Tiger” 704–711 “from <i>Kira-Kira</i> ” 722–725 “O Captain! My Captain!” 752 “I Saw Old General at Bay” 756 “A Hike in New York City” 770–771 “The Snapping Turtle” 788–798 “Out of Bounds” 804–716 “Pecos Bill” 822–828 “from <i>The Pearl</i> ” 832–836 “How Things Work” 848 “I Want to Write” 856 “Sit-Ins” 859

Writing Form Grade 8	Write Source © 2012	McDougal Littell Literature 8 © 2009	Holt Elements of Literature Second Course © 2009	Holt McDougal Literature Grade 8 © 2012
Research	363	<p>“The Other Riders” 141–142 “from ‘The Last Seven Months of Anne Frank’” 547–552 “Flight Patterns” 559–560 “Over the Top: The True Adventures of a Volcano Chaser” 896–901 “Robo-Legs” 930–933 “Eureka: Scientific Twists of Fate” 934–935 “Zoos: Myth and Reality” 970–973 “The Difficult Job of a Civil War Drummer Boy” 1053–1055</p> <p>Nonfiction Connections CD: from An Account of a Late Military Massacre Anti-Third Term Principle The Atlantic Charter The Battle of Shiloh, April 1862 from Civil Rights Act, 1964 from The Confession of Nat Turner Conflicting Accounts of the Battles of Lexington and Concord The Constitution of the United States Declaration of Independence from The Declaration of Sentiments of the American Anti-Slavery Society from Diary of a Confederate Soldier Emancipation Proclamation Gettysburg Address Lincoln’s Second Inaugural Address Machines Transform the English Textile Industry from The Maine: An Account of Her Destruction Nelson Mandela, b. 1918 141 Die in Factory Fire</p>	<p>“from <i>The Cay</i>” 138–140 “A Nincompoop” 242–243 “Surrounded by Sound” 245 “Sound Off on Noise!” 246 “In EXTREME Culture Shock” 358–359 “Gil’s Furniture Bought and Sold” 474 “Native Hoops” 476–477 “from ‘The Power of Nonviolence’” 586–588 “Informational Skills Review” 590 “Leash-Free Dog Run Documents” 618–619 “WarpSpeedNet Documents” 626–630 “Sweet Player Documents” 633–636 “All Channels Newsletter” 660–661 “A Tragedy Revealed: A Heroine’s Last Days” 930–946 “from <i>The Glass Menagerie</i>” 966–969 “Blasting Through Bedrock: The Central Pacific Railroad Workers” 970–971</p> <p>Nonfiction Connections CD: from An Account of a Late Military Massacre Anti-Third Term Principle The Atlantic Charter The Battle of Shiloh, April 1862 from Civil Rights Act, 1964 from The Confession of Nat Turner Conflicting Accounts of the Battles of Lexington and Concord The Constitution of the United States Declaration of Independence from The Declaration of Sentiments of the American Anti-Slavery Society from Diary of a Confederate Soldier Emancipation Proclamation Gettysburg Address Lincoln’s Second Inaugural Address Machines Transform the English Textile Industry from The Maine: An Account of Her Destruction Nelson Mandela, b. 1918 141 Die in Factory Fire</p>	<p>“from ‘The Last Seven Months of Anne Frank’” 571–576 Research Strategies Workshop 1060-1077 Writing Workshop: Research Paper 1078-1093</p> <p>Nonfiction Connections CD: from An Account of a Late Military Massacre Anti-Third Term Principle The Atlantic Charter The Battle of Shiloh, April 1862 from Civil Rights Act, 1964 from The Confession of Nat Turner Conflicting Accounts of the Battles of Lexington and Concord The Constitution of the United States Declaration of Independence from The Declaration of Sentiments of the American Anti-Slavery Society from Diary of a Confederate Soldier Emancipation Proclamation Gettysburg Address Lincoln’s Second Inaugural Address Machines Transform the English Textile Industry from The Maine: An Account of Her Destruction Nelson Mandela, b. 1918 141 Die in Factory Fire</p>

Writing Form Grade 8	Write Source © 2012	McDougal Littell Literature 8 Writing Workshops © 2009	Holt Elements of Literature Second Course Writing Workshops © 2009	Holt McDougal Literature Grade 8 Writing Workshops © 2012
Descriptive Writing	71	Describing a Person 292-298 Short Story 558-564	Short Story 230-238	Comparison-Contrast Essay 438-447
Narrative Writing	93	Autobiographical Narrative 144-150	Personal Narrative 126-134 Short Story 230-238	Personal Narrative 148-157 Short Story 582-591
Expository Writing	157	Comparison-Contrast Essay 424-430 Cause-and-Effect Essay 824-830	Technical Documents 462-470	Online Feature Article 668-675 Cause-and-Effect Essay 862-871 Procedural Text 960-969
Persuasive Writing	219	Persuasive Essay 980-986	Persuasive Writing 574-582	Persuasive Essay 1038-1047
Responding to Texts	283	Response to a Poem 640-646 Response to Literature 726-732	Response to Literature 344-352	Critical Review 300-309 Literary Analysis 758-767
Creative Writing	343	Short Story 558-564	Short Story 230-238	Short Story 582-591
Research Writing	363	Research Report 1016-1030	Informative Report 954-962	Research Paper 1078-1093

Writing Form Grade 9	Write Source © 2012	McDougal Littell Literature 9 © 2009	Holt Elements of Literature Third Course © 2009	Holt McDougal Literature Grade 9 © 2012
Narrative	89	“Rights to the Streets” 110–119 “from <i>Seabiscuit</i> ” 120–131 “Fish Cheeks” 176–177 “from <i>Piedra</i> ” 177 “from <i>Why the Caged Bird Sings</i> ” 236–245 “Blind to Failure” 250–263 “from <i>Rosa Parks</i> ” 274–279 “Story Behind ‘The Cask . . .’ ” 352 “Math and After Math” 446–457 “Georgia O’Keeffe” 524–533 “Nine Coal Miners” 556 “His Name Was Pete” 584 “The Lost Boys” 548–553 “Tim O’Brien” 760–763 “Going to Japan” 774–781 “Emily Dickinson” 794 “from <i>Angela’s Ashes</i> ” 836–847 “Education of Frank McCourt” 848–851 “Revisiting Sacred Ground” 852–859 “President Dead” 888–889	“The Great Escape” 100–104 “To Da-duh, in Memoriam” 147–158 “American History” 163–170 “Teaching Chess, and Life” 205–206 “Poe’s Final Days” 298–301 “Poe’s Death Rewritten as Rabies” 302–303 “Cub Pilot on the Mississippi” 447–454 “The Secret Latina” 461–464 “from <i>Boy</i> ” 477–484 “In the Current” 512 “For Me, It Was a Dramatic Day” 985–986 “My Father’s Gift of Fire” 1006 “from <i>Shipwreck at the Bottom of the World</i> ” 1136–1142 “Appalachian Trail Journal” 1154–1155	“Rights to the Streets” 116–125 “from <i>Seabiscuit</i> ” 140–151 “from <i>Why the Caged Bird Sings</i> ” 254–263 “Blind to Failure” 268–281 “from <i>Rosa Parks</i> ” 292–297 “Story Behind ‘The Cask . . .’ ” 380 “Math and After Math” 480–491 “Georgia O’Keeffe” 568–577 “The Lost Boys” 590–595 “Nine Coal Miners” 600 “His Name Was Pete” 644 “Tim O’Brien” 836–839 “Going to Japan” 852–859 “from <i>Angela’s Ashes</i> ” 924–927 “Education of Frank McCourt” 936–939 “Revisiting Sacred Ground” 940–947
Expository	145	“Four Good Legs Between Us” 133 “from <i>On Writing</i> ” 165 “Spending Spree” 221 “from <i>Powder and Maud</i> ” 292–294 “Physics of Time Travel” 51 “Skeletal Sculptures” 540–545 “Dog Proves As Smart” 585 “U.S. Poet Laureates” 690 “Special Report” 891–892 “The Harlem Renaissance” 900–901	“Did Animals Sense Tsunami Was Coming?” 107–110 “Coping with Cliques” 310–312 “from ‘Words Can Hurt Forever’ ” 312–313 “The Next Green Revolution” 551–554 “Collection Is Found to Contain Stolen Rockwell Art” 724 “An Introduction to the <i>Odyssey</i> ” 1025–1034	“Physics of Time Travel” 55 “Four Good Legs Between Us” 138 “from <i>On Writing</i> ” 171 “Spending Spree” 237 “Skeletal Sculptures” 584–589 “Dog Proves As Smart” 647–648 “U.S. Poet Laureates” 762 “Special Report” 976–977 “The Harlem Renaissance” 988–989

Writing Form Grade 9	Write Source © 2012	McDougal Littell Literature 9 © 2009	Holt Elements of Literature Third Course © 2009	Holt McDougal Literature Grade 9 © 2012
Persuasive	201	<p>“Testimony Before the Senate” 610–619 “How Private?” 620–627 “Billy Thomas” 634 “Life Is Calling” 634 “Primal Screen” 640–641 “Appearances Are Destructive” 658–659 “Night Poetry Rocked” 699–700 “I Have a Dream” 600–609 “A Few Words” 784–786 “from <i>All Quiet</i>” 916–919</p> <p><u>Nonfiction Connections CD:</u> Disappointment Is the Lot of Women from The Function of Conscience from A Lecture on the Anti-Slavery Movement from Message to Congress on Indian Policy from Nonviolence from Peace Without Conquest President John F. Kennedy’s Inaugural Address Speech on the Atlanta Compromise Statement on the Atomic Bomb from Testimony Before the Special Senate Committee on Atomic Energy from Women Must Learn to Play the Game as Men Do</p>	<p>“An Interview with Dave Eggers” 200–204 “Ambush” 208–209 “Four Readings by Einstein” 398–404 “from <i>An Indian’s Views of Indian Affairs</i>” 530–532 “Ain’t I a Woman?” 537 “Cinderella’s Stepsisters” 543–544 “Why I Wrote <i>Persepolis</i>” 559–561 “4 Little Girls” 716–717 “‘Dear Juliet’: Seeking Succor from a Veteran of Love” 974–977 “from <i>The Juliet Club</i>” 978</p> <p><u>Nonfiction Connections CD:</u> Disappointment Is the Lot of Women from The Function of Conscience from A Lecture on the Anti-Slavery Movement from Message to Congress on Indian Policy from Nonviolence from Peace Without Conquest President John F. Kennedy’s Inaugural Address Speech on the Atlanta Compromise Statement on the Atomic Bomb from Testimony Before the Special Senate Committee on Atomic Energy from Women Must Learn to Play the Game as Men Do</p>	<p>“I Have a Dream” 660–669 “Testimony Before the Senate” 670–679 “How Private?” 680–687 “Billy Thomas” 694 “Life Is Calling” 694 “Primal Screen” 698–699 “Night Poetry Rocked” 770–771 “A Few Words” 860–862</p> <p><u>Nonfiction Connections CD:</u> Disappointment Is the Lot of Women from The Function of Conscience from A Lecture on the Anti-Slavery Movement from Message to Congress on Indian Policy from Nonviolence from Peace Without Conquest President John F. Kennedy’s Inaugural Address Speech on the Atlanta Compromise Statement on the Atomic Bomb from Testimony Before the Special Senate Committee on Atomic Energy from Women Must Learn to Play the Game as Men Do</p>

Writing Form Grade 9	Write Source © 2012	McDougal Littell Literature 9 © 2009	Holt Elements of Literature Third Course © 2009	Holt McDougal Literature Grade 9 © 2012
Response to Literature	255	<p>“from <i>Seabiscuit</i>” 120–131 “Four Good Legs Between Us” 133 “from <i>On Writing</i>” 165 “Fish Cheeks” 176–177 “from <i>Piedra</i>” 177 “Caged Bird” 246 “My Father’s Song” 258 “Blind to Failure” 250–263 “A Voice” 268 “from <i>Rosa Parks</i>” 274–279 “Rosa” 280 “Story Behind ‘The Cask . . . ’” 352 “The Sharks” 380 “The Peace of Wild Things” 382 “Woman with Flower” 442 “My Heart Leaps Up” 469 “The Sun” 470 “Rice and Rose Bowl Blues” 486–489 “The Apple–Tree” 498–503 “Georgia O’Keeffe” 524–533 “from <i>House on Mango Street</i>” 568–575 “Dog Proves As Smart” 585 Selected Poems 668–725 “U.S. Poet Laureates” 690 “The Sower” 734 “To Be of Use” 735 “Tim O’Brien” 760–763 “Going to Japan” 774–781 “A Narrow Fellow” 792 “‘Hope’ Is the Thing with Feathers” 793 “Emily Dickinson” 794 “Luxury” 798 “Kidnap Poem” 800 “The Vietnam Wall” 834–835 “Education of Frank McCourt” 848–851 “Revisiting Sacred Ground” 852–859 “Special Report” 891–892 “from <i>The Sea Wolf</i>” 820</p>	<p>“The Great Escape” 100–104 “Did Animals Sense Tsunami Was Coming?” 107–110 “Caline” 112–113 “Travis’s Dilemma” 115–117 “Ambush” 208–209 “I Got It: Mentoring Isn’t for the Mentor” 211–212 “If Only Poe Had Succeeded When He Said Nevermore to Drink” 304 “Rabies Death Theory” 305 “Geraldo No Last Name” 308 “The Happy Man’s Shirt” 406–407 “Glorious Food? English Schoolchildren Think Not” 410–411 “The Grandfather” 469–470 “Woman Work” 498–499 “Hurricanes . . . Unleashing Nature’s Fury” 514–517 “The Next Green Revolution” 551–554 “Homeless” 588–589 “Jackie Robinson” 591–593 “4 Little Girls” 716–717 “The Girl Who Loved the Sky” 726 “Internment History” 728 “Dream Deferred” 746 <i>Romeo and Juliet</i> 805–948 “Lost at Sea: The Story of Ceyx and Alcyone” 955–957 “Alcyone and Ceyx from <i>Metamorphosis</i>” 958–969 “from <i>Barefoot in the Park</i>” 980–983 “Kennedy’s Assassination” 984 “For Me, It Was a Dramatic Day” 985–986 “My Father’s Gift of Fire” 1006 “The Fenris Wolf: A Norse Myth” 1109–1111</p>	<p>“from <i>On Writing</i>” 171 “from <i>Seabiscuit</i>” 140–151 “Four Good Legs Between Us” 138 “The Raven” 144–147 “Incident in a Rose Garden” 151–154 “Caged Bird” 254–263 “Blind to Failure” 268–281 “A Voice” 286 “My Father’s Song” 290 “from <i>Rosa Parks</i>” 292–297 “Rosa” 298 “Story Behind ‘The Cask . . . ’” 380 “The Sharks” 406 “The Peace of Wild Things” 410 “Woman with Flower” 476 “Poem on Returning” 500–502 “My Heart Leaps Up” 503 “The Sun” 504 “Rice and Rose Bowl Blues” 520–523 “Georgia O’Keeffe” 568–577 “from <i>House on Mango Street</i>” 612–619 “Dog Proves As Smart” 646 “U.S. Poet Laureates” 762 “The Sower” 810 “To Be of Use” 812 “Where Have You Gone?” 826–835 “Tim O’Brien” 836–839 “Going to Japan” 852–859 “A Narrow Fellow” 868 “‘Hope’ Is the Thing with Feathers” 871 “Luxury” 874 “Kidnap Poem” 878 “from <i>The Good Doctor</i>” 880 “The Vietnam Wall” 922–923 “Education of Frank McCourt” 936–939 “Revisiting Sacred Ground” 940–947 “Blues Ain’t No Mockin Bird” 950–961 “American History” 962–975</p>

Writing Form Grade 9	Write Source © 2012	McDougal Littell Literature 9 © 2009	Holt Elements of Literature Third Course © 2009	Holt McDougal Literature Grade 9 © 2012
Response to Literature Cont.	255	“from <i>The Good Doctor</i> ” 821 “President Dead” 888–889 Selected Poems 894–907 “from <i>Odyssey</i> ” 1102–1165 “Penelope” 1166–1169	“from <i>Shipwreck at the Bottom of the World</i> ” 1136–1142 “Strawberries” 1150–1151 “The Appalachian Trail: A Hike Through History” 1153–1154 “Appalachian Trail Journal” 1154–1155 “Research Paper” 1177	“Special Report” 976–977 “Pyramus and Thisbe” 1158–1165 “from <i>Odyssey</i> ” 1202–1265 “Penelope” 1266–1269

Writing Form Grade 9	Write Source © 2012	McDougal Littell Literature 9 © 2009	Holt Elements of Literature Third Course © 2009	Holt McDougal Literature Grade 9 © 2012
Creative	313	<p>“Most Dangerous Game” 52–77 “Gift of the Magi” 96–104 “The Raven” 138–141 “Incident in a Rose Garden” 145–147 “Sorry, Right Number” 148–167 “Hamadi” 222–235 “Caged Bird” 246 “My Father’s Song” 258 “A Voice” 268 “Rosa” 280 “Through the Tunnel” 326–341 “The Sharks” 380 “The Peace of Wild Things” 382 “from <i>The Hobbit</i>” 392–397 “The Scarlet Ibis” 426–441 “Woman with Flower” 442 “Poem on Returning” 466–468 “My Heart Leaps Up” 469 “The Sun” 470 “Rice and Rose Bowl Blues” 486–489 “The Pedestrian” 642–647 Selected Poems 668–725 “The Sower” 734 “To Be of Use” 735 “Where Have You Gone?” 750–759 “A Narrow Fellow” 792 “‘Hope’ Is the Thing with Feathers” 793 “Kidnap Poem” 800 “The Sneeze” 802–811 “The Vietnam Wall” 834–835 “Blues Ain’t No Mockin Bird” 862–873 “American History” 874–887 Selected Poems 894–907 “Romeo and Juliet” 938–1051 “Pyramus and Thisbe” 1062–1079 “from <i>Odyssey</i>” 1102–1165 “Penelope” 1166–1169</p>	<p>“Disguises” 43–52 “Liberty” 57–62 “Thank You, M’am” 137–140 “Those Winter Sundays” 195 “In the Family” 226–230 “The Interlopers” 235–240 “Marigolds” 259–266 “The Wife’s Story” 271–274 “Peter and Rosa” 326–328 “The Scarlet Ibis” 333–344 “Airport” 385–390 “Caged Bird” 494 Selected Poems 624–707 “The Ballad of Birmingham” 714–715 “The Girl Who Loved the Sky” 726 “Dream Deferred” 746 “from <i>Cyrano de Bergerac</i>” 760–771 <i>The Frog Prince</i> 777–793 <i>Romeo and Juliet</i> 805–948 “from <i>Barefoot in the Park</i>” 980–983 “Paris and Queen Helen” 1019–1022 “from <i>The Odyssey</i>” 1037–1101 “The Fenris Wolf: A Norse Myth” 1109–1111 “Mexico Next Right” 1117–1119 “The Boy Left Behind” 1120–1130 “Siren Song” 1067 “An Ancient Gesture” 1092</p>	<p>“Most Dangerous Game” 58–81 “Gift of the Magi” 100–108 “The Raven” 144–147 “Incident in a Rose Garden” 151–154 “Sorry, Right Number” 154–173 “Hamadi” 240–253 “A Voice” 286 “My Father’s Song” 290 “Through the Tunnel” 354–368 “The Peace of Wild Things” 410 “from <i>The Hobbit</i>” 424–429 “The Scarlet Ibis” 460–473 “Woman with Flower” 476 “Poem on Returning” 500–502 “My Heart Leaps Up” 503 “Rice and Rose Bowl Blues” 520–523 “The Pedestrian” 702–707 “The Sower” 810 “To Be of Use” 812 “Where Have You Gone?” 826–835 “A Narrow Fellow” 868 “‘Hope’ Is the Thing with Feathers” 871 “Kidnap Poem” 878 “The Sneeze” 880–889 “The Vietnam Wall” 922–923 “Blues Ain’t No Mockin Bird” 950–961 “American History” 962–975 “Romeo and Juliet” 1034–1145 “Pyramus and Thisbe” 1158–1165 “from <i>Odyssey</i>” 1202–1265 “Penelope” 1266–1269</p>

Writing Form Grade 9	Write Source © 2012	McDougal Littell Literature 9 © 2009	Holt Elements of Literature Third Course © 2009	Holt McDougal Literature Grade 9 © 2012
Research	343	<p>“Research Strategies Workshop” 1188-1209 “Writing Workshop: Research Paper” 1210-1230</p> <p><u>Nonfiction Connections CD:</u> Alamo Massacre from An Account of a Late Military Massacre The Athenians and the Spartans from The Black Codes of Mississippi from The Civil Rights Act of 1964 from The Cro-Magnons from The Discovery of the Oregon Trail Human Sacrifice Among the Aztecs from The Journal of the Ship May- Flower from The Narrative of the Life and Adventures of Charles Ball from On the Use of English in Indian Schools from 141 Die in Factory Fire Origins of Domesticated Plants President John F. Kennedy’s Inaugural Address Selections from the Tao Te Ching South African Ballot The Tonkin Gulf Resolution</p>	<p>“If Only Poe Had Succeeded When He Said Nevermore to Drink” 304 “Rabies Death Theory” 305 “Dream Deferred” 746 “Research Paper” 1177 “Guide to Citing Internet Sources” 1200–1202</p> <p><u>Nonfiction Connections CD:</u> Alamo Massacre from An Account of a Late Military Massacre The Athenians and the Spartans from The Black Codes of Mississippi from The Civil Rights Act of 1964 from The Cro-Magnons from The Discovery of the Oregon Trail Human Sacrifice Among the Aztecs from The Journal of the Ship May- Flower from The Narrative of the Life and Adventures of Charles Ball from On the Use of English in Indian Schools from 141 Die in Factory Fire Origins of Domesticated Plants President John F. Kennedy’s Inaugural Address Selections from the Tao Te Ching South African Ballot The Tonkin Gulf Resolution</p>	<p>Research Strategies Workshop 1292-1313 Writing Workshop: Research Paper 1314-1333</p> <p><u>Nonfiction Connections CD:</u> Alamo Massacre from An Account of a Late Military Massacre The Athenians and the Spartans from The Black Codes of Mississippi from The Civil Rights Act of 1964 from The Cro-Magnons from The Discovery of the Oregon Trail Human Sacrifice Among the Aztecs from The Journal of the Ship May- Flower from The Narrative of the Life and Adventures of Charles Ball from On the Use of English in Indian Schools from 141 Die in Factory Fire Origins of Domesticated Plants President John F. Kennedy’s Inaugural Address Selections from the Tao Te Ching South African Ballot The Tonkin Gulf Resolution</p>

Writing Form Grade 9	Write Source © 2012	McDougal Littell Literature 9 © 2009	Holt Elements of Literature Third Course © 2009	Holt McDougal Literature Grade 9 © 2012
Writing Across the Curriculum	405	<p>“Testimony Before the Senate” 610–619 “How Private?” 620–627 “Billy Thomas” 634 “Life Is Calling” 634 “Primal Screen” 640–641 “Appearances Are Destructive” 658–659 “Night Poetry Rocked” 699–700 “I Have a Dream” 600–609 “A Few Words” 784–786 “from <i>All Quiet</i>” 916–919</p> <p><u>Nonfiction Connections CD:</u> Disappointment Is the Lot of Women from The Function of Conscience from A Lecture on the Anti-Slavery Movement from Message to Congress on Indian Policy from Nonviolence from Peace Without Conquest President John F. Kennedy’s Inaugural Address Speech on the Atlanta Compromise Statement on the Atomic Bomb from Testimony Before the Special Senate Committee on Atomic Energy from Women Must Learn to Play the Game as Men Do</p>	<p>“An Interview with Dave Eggers” 200–204 “Ambush” 208–209 “Four Readings by Einstein” 398–404 “from <i>An Indian’s Views of Indian Affairs</i>” 530–532 “Ain’t I a Woman?” 537 “Cinderella’s Stepsisters” 543–544 “Why I Wrote <i>Persepolis</i>” 559–561 “4 Little Girls” 716–717 “‘Dear Juliet’: Seeking Succor from a Veteran of Love” 974–977 “from <i>The Juliet Club</i>” 978</p> <p><u>Nonfiction Connections CD:</u> Disappointment Is the Lot of Women from The Function of Conscience from A Lecture on the Anti-Slavery Movement from Message to Congress on Indian Policy from Nonviolence from Peace Without Conquest President John F. Kennedy’s Inaugural Address Speech on the Atlanta Compromise Statement on the Atomic Bomb from Testimony Before the Special Senate Committee on Atomic Energy from Women Must Learn to Play the Game as Men Do</p>	<p>“I Have a Dream” 660–669 “Testimony Before the Senate” 670–679 “How Private?” 680–687 “Billy Thomas” 694 “Life Is Calling” 694 “Primal Screen” 698–699 “Night Poetry Rocked” 770–771 “A Few Words” 860–862</p> <p><u>Nonfiction Connections CD:</u> Disappointment Is the Lot of Women from The Function of Conscience from A Lecture on the Anti-Slavery Movement from Message to Congress on Indian Policy from Nonviolence from Peace Without Conquest President John F. Kennedy’s Inaugural Address Speech on the Atlanta Compromise Statement on the Atomic Bomb from Testimony Before the Special Senate Committee on Atomic Energy from Women Must Learn to Play the Game as Men Do</p>

Writing Form Grade 9	Write Source © 2012	McDougal Littell Literature 9 Writing Workshops © 2009	Holt Elements of Literature Third Course Writing Workshops © 2009	Holt McDougal Literature Grade 9 Writing Workshops © 2012
Narrative Writing	89	Personal Narrative 168-174 Short Story 384-390	Autobiographical Narrative 416-525	Personal Narrative 174-183 Short Story 412-421 Video Script 1270-1279
Expository Writing	145	Comparison-Contrast Essay 284-290 Subject Analysis 1170-1176	Writing an Informative Essay 992-1000	Analysis of Literary Nonfiction 524-533 Online Feature Article 996-1003
Persuasive Writing	201	Problem-Solution Essay 576-582 Persuasive Speech 650-656 Persuasive Essay 908-914	Persuasive Essay 598-606	Literary Criticism 302-311 Persuasive Essay 712-721
Responding to Texts	255	Literary Analysis 490-496 Personal Response to a Poem 726-732 Analysis of an Author's Style 812-818 Comparing a Play and a Film 1070-1076	Response to Literature 734-742	Literary Criticism 302-311 Analysis of Literary Nonfiction 524-533 Analysis of a Poem 798-807 Analysis of an Author's Style 890-899 Critical Review 1166-1175
Creative Writing	313	Short Story 384-390	Autobiographical Narrative 416-525	Short Story 412-421 Video Script 1270-1279
Research Writing	343	Research Paper 1210-1230	Research Paper 1160-1172	Research Paper 1314-1333
Writing Across the Curriculum	405	Comparing a Play and a Film 1070-1076 Subject Analysis 1170-1176 Web Site 1231-1232	Business Communication 1224-1232	Business Letter 632-641

Writing Form Grade 10	Write Source © 2012	McDougal Littell Literature 10 © 2009	Holt Elements of Literature Fourth Course © 2009	Holt McDougal Literature Grade 10 © 2012
Narrative	89	“from <i>The Johnstown Flood</i> ” 100–108 “Amber Colvin Rides Killer Flood” 111 “Race to Save <i>Apollo 13</i> ” 114–126 “Teacher Who Changed My Life” 212–218 “A Celebration of Grandfathers” 222–228 “from <i>Tio Nano</i> ” 272 “Diaspora” 362–366 “Blowup” 510–520 “Girl, Trapped in Water” 543–544 “The Nobel Prize” 726 “Dear Mother” 789 “Only Daughter” 816–819 “Author Brings Back Memories” 825–826 “from <i>Night</i> ” 854–859 “Farewell to Manzanar” 866–876 “Montgomery Boycott” 882–889 “Eulogy for Dr. Martin Luther King Jr.” 893–894 “The Death of a President” 941–942	“from <i>Shadow of Man</i> ” 79–85 “Escape from Afghanistan” 179–187 “My First Free Summer” 261–267 “Typhoid Fever” 482–495 “Man in the Water” 391–395 “Fireman’s Story” 411 “From a Lifeboat” 412 “from <i>High Tide in Tucson</i> ” 496–503 “from <i>Team of Rivals</i> ” 452–467 “from <i>Choice of Weapons</i> ” 468–481 “Real Pocahontas” 1101–1105	“from <i>The Johnstown Flood</i> ” 106–114 “Amber Colvin Rides Killer Flood” 117 “Race to Save <i>Apollo 13</i> ” 118–130 “Teacher Who Changed My Life” 226–232 “A Celebration of Grandfathers” 238–244 “from <i>Tio Nano</i> ” 292 “Diaspora” 382–386 “Blowup” 556–566 “Girl, Trapped in Water” 598–599 “The Nobel Prize” 808 “Only Daughter” 900–903 “Author Brings Back Memories” 910–911 “from <i>Night</i> ” 940–945 “Farewell to Manzanar” 952–962 “Montgomery Boycott” 968–975 “Eulogy for Dr. Martin Luther King Jr.” 980–981
Expository	145	“from <i>Deep Survival</i> ” 95–98 “A Mexican Feast” 185 “Inside the Home of the Future” 317–318 “The Man in the Water” 354–356 “from <i>Tolerance</i> ” 450–452 “Letter to a Young Refugee” 456–459 “Why Leaves Turn Color” 496–500 “Moments” 555–556 “How a Leaf Works” 504–506 “Doing Nothing Is Something” 580–582 “On Nuclear Disarmament” 594–599 “I Acknowledge Mine” 606–614 “Use of Animals in Research” 620–624 “Blues Poems” 743–744 “Nobel Prize Acceptance Speech” 860	“What Your Pet Is Thinking” 86–91 “MLK’s Legacy” 189–193 “A Young Boy’s Stand” 194–195 “Islam in America” 287 “We Are Each Other’s Business” 294–297 “The Seventh Man” 377–390 “Man in the Water” 391–395 “R.M.S. Titanic” 397–410 “Mission Katrina” 417 “from <i>Katrina Came Calling</i> ” 418–420 “from <i>Into Thin Air</i> ” 504–521 “from <i>102 Minutes</i> ” 523–531 “When People Get Tired” 570–576 “Eulogy for MLK Jr.” 577–581 “from <i>Cesar’s Way</i> ” 593–602 “In Praise of Robert Frost” 753–759 “Birth of a Legend” 1093–1100 “Technical Directions” 1150–1155 “Consumer Documents” 1166–1171 “Legends and Lore” 1110–1113 “Workplace Documents” 1156–1159	“from <i>Deep Survival</i> ” 98–101 “A Mexican Feast” 201 “Inside the Home of the Future” 336–337 “The Man in the Water” 374–376 “from <i>Tolerance</i> ” 482–484 “Letter to a Young Refugee” 488–491 “Why Leaves Turn Color” 538–542 “How a Leaf Works” 548–550 “Doing Nothing Is Something” 638–640 “On Nuclear Disarmament” 652–657 “I Acknowledge Mine” 664–672 “Use of Animals in Research” 678–682 “Blues Poems” 824–825 “Nobel Prize Acceptance Speech” 808

Writing Form Grade 10	Write Source © 2012	McDougal Littell Literature 10 © 2009	Holt Elements of Literature Fourth Course © 2009	Holt McDougal Literature Grade 10 © 2012
Persuasive	201	<p>“Doing Nothing Is Something” 580–582 “Abolishing the Penny Makes Good Sense” 588-590 “On Nuclear Disarmament” 594–599 “I Acknowledge Mine” 606–614 “Use of Animals in Research” 620–624</p> <p><u>Nonfiction Connections CD:</u> Japanese-American Testimony from the National Defense Migration Hearings from A Letter to General William T. Sherman from A Message to Congress on Indian Policy from Nonviolence Observations on Schooling in Early America from On the Use of English in Indian Schools from Peace Without Conquest Request for Declaration of War, 1941 Statement on the Atomic Bomb from Testimony Before the Special Senate Committee on Atomic Energy, 1945</p>	<p>“from <i>Silent Spring</i>” 582–586 “Kiss and Tell” 587–591 “Pack of Lies” 603–607 “Target Real Violence” 609–612 “Harmless Fun?” 613–615</p> <p><u>Nonfiction Connections CD:</u> Japanese-American Testimony from the National Defense Migration Hearings from A Letter to General William T. Sherman from A Message to Congress on Indian Policy from Nonviolence Observations on Schooling in Early America from On the Use of English in Indian Schools from Peace Without Conquest Request for Declaration of War, 1941 Statement on the Atomic Bomb from Testimony Before the Special Senate Committee on Atomic Energy, 1945</p>	<p>“from Tolerance” 482-484 “Letter to a Young Refugee” 488-491 “Doing Nothing Is Something” 638-640 “On Nuclear Disarmament” 652-657 “I Acknowledge Mine” 664-672 “Use of Animals in Research” 678-682</p> <p><u>Nonfiction Connections CD:</u> Japanese-American Testimony from the National Defense Migration Hearings from A Letter to General William T. Sherman from A Message to Congress on Indian Policy from Nonviolence Observations on Schooling in Early America from On the Use of English in Indian Schools from Peace Without Conquest Request for Declaration of War, 1941 Statement on the Atomic Bomb from Testimony Before the Special Senate Committee on Atomic Energy, 1945</p>

Writing Form Grade 10	Write Source © 2012	McDougal Littell Literature 10 © 2009	Holt Elements of Literature Fourth Course © 2009	Holt McDougal Literature Grade 10 © 2012
Response to Literature	255	<p>“Alice Walker on Quilting” 55 “Heritage and ‘Everyday Use’” 143–144 “from <i>The Grapes of Wrath</i>” 150–155 “from <i>Tio Nano</i>” 272 “from <i>Uncles</i>” 273–277 “from <i>Night Calls</i>” 376 “from <i>The Snow Goose</i>” 377–381 “from <i>Witches’ Loaves</i>” 472–477 “The Plot Against People” 490–492 “Early Warnings” 524 “Kye the Storm Chaser” 524 “Bill Moyers Interviews Rita Dove” 552 “from <i>Spiders Up Close</i>” 562–563 “from <i>How to Write a Letter</i>” 564–567 “Stockpiles of Nuclear Weapons” 603 “from <i>Why Go Back to the Moon?</i>” 678–683 “The Taxi” 754–759 “from <i>The House of the Seven Gables</i>” 836–841 “Freedom to Breathe” 948–953 “from <i>A Distant Mirror</i>” 1027 “from <i>Antigone</i>” 1072–1077 “from <i>Julius Caesar</i>” 1202–1207 “Capturing Julius Caesar” 1235–1240</p>	<p>“The Pedestrian” 10–15 “Dead Man’s Pocket” 16–35 “The Leap” 36–45 “The Trip” 46–59 “from <i>Shadow of Man</i>” 79–85 “Snow” 92–93 “Wolf Speak” 94–95 “Use for Your Grandmama” 114–127 “Escape from Afghanistan” 179–187 “The Cookies” 196–198 “Thinkin’ on Marryin’” 199–201 “Evacuation Order No. 19” 242–259 “My First Free Summer” 261–267 “The Bear’s Speech” 298–299 “Larger Than Life” 300–302 “The Possibility of Evil” 338–351 “Masque of the Red Death” 366–375 “Princess and the Tin Box” 414–416 “Mission Katrina” 417 “from <i>Katrina Came Calling</i>” 418–420 “from <i>Into Thin Air</i>” 504–521 “from <i>102 Minutes</i>” 523–531 “Of Clay Are We Created” 532–541 “Fireman’s Story” 411 “From a Lifeboat” 412 “from <i>High Tide in Tucson</i>” 496–503 “Mint Snowball” 550 “9/11 Dogs” 552–554 “from <i>Silent Spring</i>” 582–586 “Target Real Violence” 609–612 “Harmless Fun?” 613–615 “Lincoln’s Eyes” 616–618 “from <i>The Life Press</i>” 619–621 “The Writer” 760–761 “from <i>12-1-A</i>” 982 “Absorbing Production” 987–990 “Sword in the Stone” 1060–1069 “Sir Launcelot Du Lake” 1070–1077</p>	<p>“Everyday Use” 48-59 “Alice Walker on Quilting” 60 “Searching for Summer” 64-72 “from The Johnstown Flood” 106-114 “Race to Save Apollo 13” 118–130 “Exile” 140-142 “Crossing the Border” 145-146 “Shoofly Pie” 182-198 “Like the Sun” 218-221 “Tell all the Truth but tell it slant” 224 “A Celebration of Grandfathers” 238-244 “The Gift” 252-253 “Those Winter Sundays” 256 “from Tio Nano” 292 “from Uncles” 293–297 “‘There Will Come Soft Rains’” 324-331 “The Doll’s House” 342–350 “Do not weep, maiden” 476 “the sonnet-ballad” 480 “Song of P’eng-ya” 494-495 “The Plot Against People” 532-534 “Blowup” 556-566 “Early Warnings” 576 “Kye the Storm Chaser” 576 “‘And of Clay Are We Created’” 584-593 “Girl, Trapped in Water” 598-599 “Peruvian Child” 602-603 “Lady Freedom Among Us” 606-607 “Bill Moyers Interviews Rita Dove” 608 “from Spiders Up Close” 622-623 “from How to Write a Letter” 624-627 “Stockpiles of Nuclear Weapons” 663 “A Chip of Glass Ruby” 694-704 “The Nobel Prize” 808 “The Taxi” 840-845 “‘The Pit and the Pendulum’” 856-871 “The Lake” 874</p>

Writing Form Grade 10	Write Source © 2012	McDougal Littell Literature 10 © 2009	Holt Elements of Literature Fourth Course © 2009	Holt McDougal Literature Grade 10 © 2012
Response to Literature Cont.	255		<p>“from <i>Sundiata</i>” 1079–1086 “Quetzalcoatl” 1087–1091 “Birth of a Legend” 1093–1100 “Fell from the Sky” 1106–1109 “Legends and Lore” 1110–1113 “Technical Directions” 1150–1155</p>	<p>“When I Heard the Learn’d Astronomer” 878 “The Artilleryman’s Vision” 882-883 “Birches” 886-887 “Mending Wall” 890-891 “from The House of the Seven Gables” 924-929 “Montgomery Boycott” 968-975 “Eulogy for Dr. Martin Luther King Jr.” 980-981 “Marriage Is a Private Affair” 984-989 “On the Rainy River” 998-1014 “from A Distant Mirror” 1127 “from The Acts of King Arthur” 1130–1138 “from Don Quixote” 1144-1153 “from Antigone” 1176-1181 “from Julius Caesar” 1294–1299</p>
Writing Form Grade 10	Write Source © 2012	McDougal Littell Literature 10 © 2009	Holt Elements of Literature Fourth Course © 2009	Holt McDougal Literature Grade 10 © 2012
Creative	313	<p>“Bass, River, and Sheila Mant” 27–31 “Harrison Bergeron,” 32–40 “Everyday Use” 44–55 “Searching for Summer” 62–70 “To Build a Fire” 74–91 “Exile” 136–138 “Crossing the Border” 139–140 “Shoofly Pie” 166–182 “The Possibility of Evil” 188–198 “Tell all the Truth but tell it slant” 208 “The Gift” 238–239 “Those Winter Sundays” 240 “A Marriage Proposal” 242–256 “By the Waters of Babylon” 290–301 “There Will Come Soft Rains” 306–313 “The Interlopers” 396–402 “When Mr. Pirzada Came to Dine” 422–437</p>	<p>“The Pedestrian” 10–15 “Dead Man’s Pocket” 16–35 “Waters of Babylon” 61–73 “Use for Your Grandmama” 114–127 “Where Have You Gone?” 128–139 “Two Kinds” 140–155 “The First Seven Years” 156–169 “Exile” 268–271 “All-American Girl” 272–274 “Antojos” 275–285 “Through the Tunnel” 322–337 “The Possibility of Evil” 338–351 “The Seventh Man” 377–390 “Of Clay Are We Created” 532–541 Selected Poems 652–751 “Trifles” 798–813 “The Brute” 814–829</p>	<p>“Bass, River, and Sheila Mant” 31-35 “Harrison Bergeron,” 36-44 “Everyday Use” 48-59 “Searching for Summer” 64-72 “To Build a Fire” 78-95 “Exile” 140-142 “Crossing the Border” 145-146 “Shoofly Pie” 182-198 “The Possibility of Evil” 202-213 “Tell all the Truth but tell it slant” 224 “The Gift” 252-253 “Those Winter Sundays” 256 “A Marriage Proposal” 258-272 “By the Waters of Babylon” 308-319 “There Will Come Soft Rains” 324-331 “The Interlopers” 426-432</p>

Creative Cont.	313	<p>“Do not weep, maiden” 444 “Song of P’eng-ya” 460–461 “And of Clay Are We Created” 530–539 “A Chip of Glass Ruby” 630–640 “How Much Land Does a Man Need?” 646–661 Selected Poems 689–701, 706–709, 714–718, 722–725, 730–732, 736–740, 810–812, 932–934 “The Pit and the Pendulum” 772–787 “from <i>Caramelo</i>” 820 “The Lake” 788 “When I Heard the Learn’d Astronomer” 794 “The Artilleryman’s Vision” 796–797 “Birches” 802–803 “Mending Wall” 804–805 “Marriage Is a Private Affair” 898–903 “On the Rainy River” 910–926 “The Crowning of Arthur” 1012–1017 “Sir Launcelot du Lake” 1018–1026 “from <i>The Acts of King Arthur</i>” 1032– 1040 “from <i>Don Quixote</i>” 1046–1055 “Antigone” 968–1006 “from <i>Man of La Mancha</i>” 1056–1060 <i>Julius Caesar</i> 1098–1182</p>	<p>“Julius Caesar” 830–965 “Seven Ages of Man” 967–969 “Demeter” 970–975 “Theseus” 1024–1035 “Momotaro” 1036–1045 “Sigurd” 1046–1059 “Sword in the Stone” 1060–1069 “Sir Launcelot Du Lake” 1070–1077 “from <i>Sundiata</i>” 1079–1086 “Quetzalcoat!” 1087–1091 “Fell from the Sky” 1106–1109</p>	<p>“When Mr. Pirzada Came to Dine” 452- 467 “Do not weep, maiden” 476 “Song of P’eng-ya” 494-495 “And of Clay Are We Created” 584-593 “A Chip of Glass Ruby” 694-703 “How Much Land Does a Man Need?” 716-731 “The Pit and the Pendulum” 856-871 “When I Heard the Learn’d Astronomer” 878 “The Artilleryman’s Vision” 882-882 “Birches” 886-887 “Mending Wall” 890-891 “from <i>Caramelo</i>” 906 “Marriage Is a Private Affair” 984-989 “On the Rainy River” 998-1014 “Antigone” 1066-1074 “The Crowning of Arthur” 1112-1117 “Sir Launcelot du Lake” 1118–1126 “from <i>The Acts of King Arthur</i>” 1130–1038 “from <i>Don Quixote</i>” 1144-1153 “from <i>Man of La Mancha</i>” 1156-1160 <i>Julius Caesar</i> 1198-1282</p>
-------------------	-----	--	---	--

Writing Form Grade 10	Write Source © 2012	McDougal Littell Literature 10 © 2009	Holt Elements of Literature Fourth Course © 2009	Holt McDougal Literature Grade 10 © 2012
Research	343	<p>“from <i>Apollo 13</i>” 130–133 “Simply Grand” 231–234 “Bill Moyers Interviews Rita Dove” 552 “Stockpiles of Nuclear Weapons” 603 “Capturing Julius Caesar” 1235–1240</p> <p><u>Nonfiction Connections CD:</u> from Affidavit Given at Nuremberg from Africa at the Center Alamo Massacre The Athenians and the Spartans from The Battle of Agincourt The Battle of Waterloo: The Finale The Boer War: The Suffering of the Civilian Population from Civil Rights Act, 1964 Experiments with Balloons France and the Hundred Years’ War The German Army Marches Through Brussels from Letters of Peter The Great and His Son Alexis from Memos on the Aims of Germany and Japan Nazis Burning Books in Germany Observations on the Taylor System On the Space Program from 141 Die in Factory Fire The Sentencing of the Luddites South African Ballot The St. Bartholomew’s Day Massacre The Tonkin Gulf Resolution</p>	<p>“Birth of a Legend” 1094-1098 “Real Princess – A Portrait of Pocahontas” 1101-1104 “Writing Workshop” 1118-1130</p> <p><u>Nonfiction Connections CD:</u> from Affidavit Given at Nuremberg from Africa at the Center Alamo Massacre The Athenians and the Spartans from The Battle of Agincourt The Battle of Waterloo: The Finale The Boer War: The Suffering of the Civilian Population from Civil Rights Act, 1964 Experiments with Balloons France and the Hundred Years’ War The German Army Marches Through Brussels from Letters of Peter The Great and His Son Alexis from Memos on the Aims of Germany and Japan Nazis Burning Books in Germany Observations on the Taylor System On the Space Program from 141 Die in Factory Fire The Sentencing of the Luddites South African Ballot The St. Bartholomew’s Day Massacre The Tonkin Gulf Resolution</p>	<p>“from <i>Apollo 13</i>” 136–139 “Simply Grand” 246-249 “Bill Moyers Interviews Rita Dove” 608 “Stockpiles of Nuclear Weapons” 663 “The Power of Research” 1320-1363</p> <p><u>Nonfiction Connections CD:</u> from Affidavit Given at Nuremberg from Africa at the Center Alamo Massacre The Athenians and the Spartans from The Battle of Agincourt The Battle of Waterloo: The Finale The Boer War: The Suffering of the Civilian Population from Civil Rights Act, 1964 Experiments with Balloons France and the Hundred Years’ War The German Army Marches Through Brussels from Letters of Peter The Great and His Son Alexis from Memos on the Aims of Germany and Japan Nazis Burning Books in Germany Observations on the Taylor System On the Space Program from 141 Die in Factory Fire The Sentencing of the Luddites South African Ballot The St. Bartholomew’s Day Massacre The Tonkin Gulf Resolution</p>

Writing Form Grade 10	Write Source © 2012	McDougal Littell Literature 10 © 2009	Holt Elements of Literature Fourth Course © 2009	Holt McDougal Literature Grade 10 © 2012
Writing Across the Curriculum	405	“Abolishing the Penny Makes Good Sense” 588-590 “On Nuclear Disarmament” 594–599 “Stockpiles of Nuclear Weapons” 603 “Use of Animals in Research” 620–624	“What Your Pet Is Thinking” 86–91 “All-American Girl” 272–274 “Islam in America” 287 “Through the Tunnel” 322–337 “The Possibility of Evil” 338–351 “Man in the Water” 391–395 “Mission Katrina” 417 “from <i>Katrina Came Calling</i> ” 418–420 “from <i>Into Thin Air</i> ” 504–521 “from <i>102 Minutes</i> ” 523–531 “Technical Directions” 1150–1155 “Workplace Documents” 1156–1159	“Inside the Home of the Future” 336-337 “Why Leaves Turn Color” 538-542 “How a Leaf Works” 548-550 “On Nuclear Disarmament” 652-657 “Use of Animals in Research” 678-682
Writing Form Grade 10	Write Source © 2012	McDougal Littell Literature 10 Writing Workshops © 2009	Holt Elements of Literature Fourth Course Writing Workshops © 2009	Holt McDougal Literature Grade 10 Writing Workshops © 2012
Narrative Writing	89	Autobiographical Narrative 264-270 Short Story 368-374	Autobiographical Narrative 424-431	Short Story 280-289 Video Script 1164-1173
Expository Writing	145	Comparison-Contrast Essay 464-470 Cause-and-Effect Essay 554-560 Informative Essay and Interview 940-946	Informative Essay 994-1002	Comparison-Contrast Essay 498-507 Online Feature Article 914-921 Cause-and-Effect Essay 1030-1039
Persuasive Writing	201	Editorial 670-676 Persuasive Essay 1064-1070	Persuasive Essay 626-634	Persuasive Letter 610-619 Persuasive Essay 742-751 Critical Review 1298-1307
Responding to Texts	255	Interpretive Essay 142-148 Literary Analysis 746-752 Critical Review 828-834 Comparing a Play and a Film 1194-1200	Response to Poetry 766-774	Literary Analysis 148-157 Analysis of Literary Nonfiction 390-399 Analysis of a Poem 828-837 Critical Review 1298-1307
Creative Writing	313	Short Story 368-374	Autobiographical Narrative 424-431	Short Story 280-289 Video Script 1164-1173
Research Writing	343	Informative Essay and Interview 940-946 Research Paper 1234-1254	Research Paper 1118-1130	Research Paper 1342-1363
Writing Across the Curriculum	405	Web Site 1255-1256	Business Communications 1178-1186	Creating a Website 1354-1365

Writing Form Grade 11	Write Source © 2012	McDougal Littell American Literature © 2009	Holt Elements of Literature Fifth Course © 2009	Holt McDougal Literature Grade 11 © 2012
Narrative	141	“from <i>The Way to Rainy Mountain</i> ” 50–58 “from <i>The Life of Olaudah Equiano</i> ” 78–84 “from <i>Timebends</i> ” 216 “from <i>The Autobiography</i> ” 262–270 “from <i>Life of Frederick Douglass</i> ” 536–547 “from <i>Life of a Slave Girl</i> ” 550–557 “from <i>A Diary from Dixie</i> ” 573 “from <i>The Autobiography of Mark Twain</i> ” 634–645 “from <i>Life on the Mississippi</i> ” 649–657 “from <i>One Writer’s Beginnings</i> ” 1014 “from <i>Survival in Auschwitz</i> ” 1132–1135 “from <i>Coming of Age in Mississippi</i> ” 1180–1188 “My Dungeon Shook” 1192–1198	“from <i>A Narrative of the Captivity</i> ” 63–69 “from <i>The Life of Olaudah Equiano</i> ” 83–89 “from <i>The Life of Frederick Douglass</i> ” 415–420 “from <i>The Life of a Slave Girl</i> ” 425–430 “from <i>Specimen Days</i> ” 533–535 “from <i>Life on the Mississippi</i> ” 654–664 “from <i>Dust Tracks on a Road</i> ” 955–962 “Thanksgiving Memories” 1032–1033 “from <i>Night</i> ” 1047–1056 “from <i>Black Boy</i> ” 1269–1279 “from <i>In Search of Our Mothers’ Gardens</i> ” 1293–1298 “Autobiographical Notes” 1301–1305	“from <i>The Way to Rainy Mountain</i> ” 54–62 “from <i>The Life of Olaudah Equiano</i> ” 82–88 “from <i>Timebends</i> ” 220 “from <i>The Autobiography</i> ” 266–274 “from <i>Life of Frederick Douglass</i> ” 558–569 “from <i>Life of a Slave Girl</i> ” 572–579 “from <i>A Diary from Dixie</i> ” 595 “from <i>The Autobiography of Mark Twain</i> ” 653–669 “from <i>Life on the Mississippi</i> ” 673–681 “from <i>One Writer’s Beginnings</i> ” 1060 “from <i>Survival in Auschwitz</i> ” 1188–1191 “from <i>Coming of Age in Mississippi</i> ” 1238–1246 “My Dungeon Shook” 1250–1256
Expository	163	“from <i>Of Plymouth Plantation</i> ” 98–106 “McCarthyism” 212 “50 Ways to Fix Your Life” 274 “Thoreau Still Beckons” 381 “from <i>Danse Macabre</i> ” 450–451 “The Commodore Sinks at Sea” 739 “More of the Filibusters Safe” 740 “Stephen Crane and His Work” 740 “Steven Crane’s Own Story” 741 “A New Kind of War” 1048–1055	“from <i>The Iroquois Constitution</i> ” 153–155 “from <i>Poor Richard’s Almanack</i> ” 171–172 “A Lesson Learned on the Road” 406 “Healing War’s Wounds” 482–486 “The Fight Against Alzheimer’s” 925–928 “Harlem’s Second Coming” 996–1000 “Honor at Last” 1042–1044 “A Noiseless Flash” 1067–1079	“from <i>Of Plymouth Plantation</i> ” 102–110 “McCarthyism” 216 “50 Ways to Fix Your Life” 278 “Thoreau Still Beckons” 389 “from <i>Danse Macabre</i> ” 455–456 “The Commodore Sinks at Sea” 762 “More of the Filibusters Safe” 764 “Stephen Crane and His Work” 764 “Steven Crane’s Own Story” 765 “A New Kind of War” 1094–1101

Writing Form Grade 11	Write Source © 2012	McDougal Littell American Literature © 2009	Holt Elements of Literature Fifth Course © 2009	Holt McDougal Literature Grade 11 © 2012
Persuasive	219	<p>“Speech in the Virginia Convention” 224–230 “from <i>The Crisis</i>” 244–252 “from <i>Self-Reliance</i>” 360–364 “from <i>Nature</i>” 365–366 “from <i>Walden</i>” 370–379 “from <i>Civil Disobedience</i>” 382–388 “On Civil Disobedience” 392–393 “Speech to the American Equal Rights Association” 574 “How It Feels to Be Colored Me” 858–864 “The Duty of Writers” 1066–1069 “from ‘Letter from Birmingham Jail’ ” 1144–1155 “from ‘Stride Toward Freedom’ ” 1160–1165 “Necessary to Protect Ourselves” 1166–1169 “Mother Tongue” 1204–1211 “from <i>In Search of Our Mothers’ Gardens</i>” 1214–1220 “Straw into Gold” 1222–1228</p> <p><u>Nonfiction Connections CD:</u> Common Sense Disappointment Is the Lot of Women from The Function of Conscience from A Lecture on the Anti-Slavery Movement Lincoln’s First Inaugural Address Lincoln’s Second Inaugural Address from A Message to Congress on Indian Policy from Nonviolence from Peace Without Conquest Request for a Declaration of War Seneca Falls Declaration of Sentiments from Women Must Learn to Play the Game as Men Do</p>	<p>“Speech to the Virginia Convention” 121–126 “from <i>Declaration of Sentiments</i>” 158–160 “from <i>Nature</i>” 239–242 “from <i>Self-Reliance</i>” 244–247 “from <i>Walden</i>” 253–262 “from <i>On Nonviolent Resistance</i>” 277–279 “from ‘Letter from Birmingham City Jail’ ” 280–282 “Ain’t I a Woman?” 441–442 “The Reader as Artist” 752–755 “Nobel Prize Acceptance Speech, 1954” 853–854 “Nobel Prize Acceptance Speech, 1950” 888–890 “Why I Wrote <i>The Crucible</i>” 1095–1096</p> <p><u>Nonfiction Connections CD:</u> Common Sense Disappointment Is the Lot of Women from The Function of Conscience from A Lecture on the Anti-Slavery Movement Lincoln’s First Inaugural Address Lincoln’s Second Inaugural Address from A Message to Congress on Indian Policy from Nonviolence from Peace Without Conquest Request for a Declaration of War Seneca Falls Declaration of Sentiments from Women Must Learn to Play the Game as Men Do</p>	<p>“Speech in the Virginia Convention” 228–234 “from <i>The Crisis</i>” 248–256 “from <i>Self-Reliance</i>” 368–372 “from <i>Nature</i>” 373–374 “from <i>Walden</i>” 378–387 “from <i>Civil Disobedience</i>” 390–396 “On Civil Disobedience” 400–401 “Speech to the American Equal Rights Association” 596 “How It Feels to Be Colored Me” 898–904 “The Duty of Writers” 1112–1115 “from ‘Letter from Birmingham Jail’ ” 1202–1213 “from ‘Stride Toward Freedom’ ” 1218–1223 “Necessary to Protect Ourselves” 1224–1227 “Mother Tongue” 1262–1269 “from <i>In Search of Our Mothers’ Gardens</i>” 1278–1284 “Straw into Gold” 1286–1294</p> <p><u>Nonfiction Connections CD:</u> Common Sense Disappointment Is the Lot of Women from The Function of Conscience from A Lecture on the Anti-Slavery Movement Lincoln’s First Inaugural Address Lincoln’s Second Inaugural Address from A Message to Congress on Indian Policy from Nonviolence from Peace Without Conquest Request for a Declaration of War Seneca Falls Declaration of Sentiments from Women Must Learn to Play the Game as Men Do</p>

Writing Form Grade 11	Write Source © 2012	McDougal Littell American Literature © 2009	Holt Elements of Literature Fifth Course © 2009	Holt McDougal Literature Grade 11 © 2012
Response to Literature	275	<p>“The World on the Turtle’s Back” 32–40</p> <p>“Coyote and the Buffalo” 42–48</p> <p>“Huswifery” 116</p> <p>“The Devil and Tom Walker” 310–324</p> <p>“Thanatopsis” 328–331</p> <p>“A Psalm of Life” 334–337</p> <p>“The Tide Rises, the Tide Falls” 338</p> <p>“The Chambered Nautilus” 340–343</p> <p>“Old Ironsides” 344</p> <p>“The Fall of the House of Usher” 402–423</p> <p>“The Masque of the Red Death” 427–434</p> <p>“The Raven” 437–445</p> <p>“from <i>Moby Dick</i>” 452–453</p> <p>“from <i>The Scarlet Letter</i>” 454–455</p> <p>“from <i>The Minister’s Black Veil</i>” 456–470</p> <p>Selected Whitman Poems 508–517</p> <p>Selected Dickinson Poems 524–532</p> <p>“from <i>The Red Badge of Courage</i>” 578–579</p> <p>“An Occurrence at Owl Creek Bridge” 580–592</p> <p>“The Outcasts of Poker Flat” 672–684</p> <p>“A Wagner Matinee” 692–702</p> <p>“The Open Boat” 710–734</p> <p>“The Law of Life” 744–752</p> <p>“The Story of an Hour” 758–762</p> <p>“The Yellow Wallpaper” 766–783</p> <p>“April Showers” 790–800</p> <p>Selected Hughes Poems 838–844</p> <p>Selected Sandburg Poems 888–892</p> <p>Selected Frost Poems 896–909</p> <p>“Winter Dreams” 936–958</p> <p>“In Another Country” 968–974</p> <p>“The Death of the Ball Turret Gunner” 1119</p> <p>“A Worn Path” 1002–1013</p> <p>“Ambush” 1138–1141</p> <p>“Ballad of Birmingham” 1156</p> <p>“Revolutionary Dreams” 1189</p> <p>Selected Poems 1230–1245</p>	<p>“from <i>Of Plymouth Plantation</i>” 53–59</p> <p>“from <i>The History of the Dividing Line</i>” 73–79</p> <p>“from <i>The Iroquois Constitution</i>” 153–155</p> <p>“from <i>Poor Richard’s Almanack</i>” 171–172</p> <p>“A Lesson Learned on the Road” 406</p> <p>“Healing War’s Wounds” 482–486</p> <p>“I must have the pulse beat of rhythm” 837</p> <p>“The Fight Against Alzheimer’s” 925–928</p> <p>“Harlem’s Second Coming” 996–1000</p> <p>“Honor at Last” 1042–1044</p> <p>“A Noiseless Flash” 1067–1079</p> <p>“Joyas Voladoras” 1258–1262</p> <p>Preparing for Timed Writing 191, 194–195, 385, 388–391, 593, 596–599, 733, 736–739</p> <p>Preparing for Timed Writing 1011, 1014–1017, 1445, 1454–1457</p>	<p>“The World on the Turtle’s Back” 36–44</p> <p>“Coyote and the Buffalo” 46–52</p> <p>“from <i>Relacion</i>” 72–78</p> <p>“from <i>The General History of Virginia</i>” 92–99</p> <p>“from <i>Of Plymouth Plantation</i>” 102–110</p> <p>“To My Dear and Loving Husband” 114–117</p> <p>“Upon the Burning of Our House” 118–119</p> <p>“Huswifery” 120</p> <p>“McCarthyism” 216</p> <p>“50 Ways to Fix Your Life” 278</p> <p>“The Devil and Tom Walker” 318–334</p> <p>“Thanatopsis” 336–339</p> <p>“A Psalm of Life” 342–345</p> <p>“The First Snowfall” 362–363</p> <p>“Thoreau Still Beckons” 389</p> <p>“from <i>Women in the Nineteenth Century</i>” 402</p> <p>“The Fall of the House of Usher” 410–431</p> <p>“The Masque of the Red Death” 444–453</p> <p>“from <i>Danse Macabre</i>” 455–456</p> <p>“from <i>Moby Dick</i>” 464–465</p> <p>“from <i>The Scarlet Letter</i>” 466–467</p> <p>“from <i>The Minister’s Black Veil</i>” 468–484</p> <p>Selected Whitman Poems 530–539</p> <p>“Ode to Walt Whitman” 542–545</p> <p>Selected Dickinson Poems 546–554</p> <p>“Free Labor” 582</p> <p>“Go Down, Moses” 583</p> <p>“The Emancipation Proclamation” 588–589</p> <p>“from <i>The Red Badge of Courage</i>” 600–601</p> <p>“An Occurrence at Owl Creek Bridge” 618–630</p> <p>“from <i>The Adventures of Huckleberry Finn</i>” 694–695</p> <p>“A Wagner Matinee” 716–726</p>

Writing Form Grade 11	Write Source © 2012	McDougal Littell American Literature © 2009	Holt Elements of Literature Fifth Course © 2009	Holt McDougal Literature Grade 11 © 2012
Response to Literature Cont.	275			"The Commodore Sinks at Sea" 762 "More of the Filibusters Safe" 764 "Stephen Crane and His Work" 764 "Steven Crane's Own Story" 765 "The Story of an Hour" 782–786 "The Yellow Wallpaper" 796–813 "from Ethan Frome" 818–819 "April Showers" 820–830 Selected Hughes Poems 878–884 Selected Sandburg Poems 928–932 Selected Frost Poems 936–941 "Winter Dreams" 976–1000 "A Worn Path" 1048–1049 "The Life You Save May Be Your Own" 1078–1089 "Adam" 1178–1186 "Ambush" 1194–1197 "The Death of the Ball Turret Gunner" 1175 "Ballad of Birmingham" 1214 "Revolutionary Dreams" 1247 "A New Kind of War" 1094–1103

Writing Form Grade 11	Write Source © 2012	McDougal Littell American Literature © 2009	Holt Elements of Literature Fifth Course © 2009	Holt McDougal Literature Grade 11 © 2012
Creative	341	<p>“The World on the Turtle’s Back” 32–40 “Coyote and the Buffalo” 42–48 “Huswifery” 116 “The Devil and Tom Walker” 310–324 “Thanatopsis” 328–331 “A Psalm of Life” 334–337 “The Tide Rises, the Tide Falls” 338 “The Chambered Nautilus” 340–343 “Old Ironsides” 344 “The Fall of the House of Usher” 402–423 “The Masque of the Red Death” 427–434 “The Raven” 437–445 “from <i>Moby Dick</i>” 452–453 “from <i>The Scarlet Letter</i>” 454–455 “from <i>The Minister’s Black Veil</i>” 456–470 Selected Whitman Poems 508–517 Selected Dickinson Poems 524–532 “from <i>The Red Badge of Courage</i>” 578–579 “An Occurrence at Owl Creek Bridge” 580–592 “The Outcasts of Poker Flat” 672–684 “A Wagner Matinee” 692–702 “The Open Boat” 710–734 “The Law of Life” 744–752 “The Story of an Hour” 758–762 “The Yellow Wallpaper” 766–783 “April Showers” 790–800 Selected Hughes Poems 838–844 Selected Sandburg Poems 888–892 Selected Frost Poems 896–909 “Winter Dreams” 936–958 “In Another Country” 968–974 “The Death of the Ball Turret Gunner” 1119 “A Worn Path” 1002–1013 “Ambush” 1138–1141 “Ballad of Birmingham” 1156 “Revolutionary Dreams” 1189 Selected Poems 1230–1245</p>	<p>“The Blackfeet Genesis” 24–26 “Thanatopsis” 220–222 “The Tide Rises, the Tide Falls” 226 “The Cross of Snow” 229 “The Chambered Nautilus” 234–236 “The Devil and Tom Walker” 289–299 “The Minister’s Black Veil” 303–313 “The Fall of the House of Usher” 320–333 “The Pit and the Pendulum” 345–355 “The Raven” 360–363 “at the cemetery” 446–447 “War Is Kind” 478–479 Selected Whitman Poems 510–531, 538–540 “Plenos poderes/Full Powers” 542–545 Selected Dickinson Poems 548–570 “Emily Dickinson” 577 “The Outcasts of Poker Flat” 623–632 “The Celebrated Jumping Frog of Calaveras County” 638–643 “To Build a Fire” 693–704 Selected Poems 712–722 Selected Poems 760–833 “Soldier’s Home” 843–849 “Winter Dreams” 857–873 Selected Harlem Renaissance Poems 968–987 “The Death of the Ball Turret Gunner” 1040 “Desert Run” 1084–1086 “The Magic Barrel” 1173–1184 “Son” 1187–1192 “Everything Stuck to Him” 1207–1212 “Daughter of Invention” 1224–1234 “from <i>The Joy Luck Club</i>” 1239–1247 “The Sky Blue Ball” 1253–1256 “When Mr. Pirzada Came to Dine” 1401– 1414 “The Book of the Dead” 1419–1428 “The Crucible” 1098–1164 Selected Poems 1320–1398</p>	<p>“The World on the Turtle’s Back” 36–44 “Coyote and the Buffalo” 46–52 “Huswifery” 120 “The Crucible” 134–214 “The Devil and Tom Walker” 318–334 “Thanatopsis” 336–339 “A Psalm of Life” 342–345 “The Tide Rises, the Tide Falls” 346 “The Chambered Nautilus” 348–351 “Old Ironsides” 352 “The Fall of the House of Usher” 410–431 “The Raven” 435–441 “The Masque of the Red Death” 444–451 “from <i>Moby Dick</i>” 464–465 “from <i>The Scarlet Letter</i>” 466–467 “from <i>The Minister’s Black Veil</i>” 468–482 Selected Whitman Poems 530–539 Selected Dickinson Poems 546–554 “from <i>The Red Badge of Courage</i>” 600–601 “An Occurrence at Owl Creek Bridge” 602– 614 “The Outcasts of Poker Flat” 696–708 “A Wagner Matinee” 716–726 “The Open Boat” 734–761 “The Law of Life” 768–776 “The Story of an Hour” 782–786 “The Yellow Wallpaper” 796–813 “April Showers” 820–830 Selected Hughes Poems 878–884 Selected Sandburg Poems 928–932 Selected Frost Poems 936–941 “Winter Dreams” 976–1001 “In Another Country” 1008–1014 “A Worn Path” 1048–1059 “Ambush” 1194–1197 “The Death of the Ball Turret Gunner” 1175 “Ballad of Birmingham” 1214 “Revolutionary Dreams” 1247</p>

Writing Form Grade 11	Write Source © 2012	McDougal Littell American Literature © 2009	Holt Elements of Literature Fifth Course © 2009	Holt McDougal Literature Grade 11 © 2012
Research	371	<p>“The Power of Research” 1268–1303</p> <p>Nonfiction Connections CD: from the Book of General Laws from Civil Rights Act, 1964 from The First Charter of Virginia from The Fugitive Slave Act Lincoln’s First Inaugural Address Lincoln’s Second Inaugural Address Mayflower Compact from The Narrative of the Life and Adventures of Charles Ball from Narrative of Sojourner Truth The Story of Eliza Harris The Tonkin Gulf Resolution The Truman Doctrine from The United States v. Susan B. Anthony Virginia Statute for Religious Freedom</p>	<p>“Historical Research Paper” 580-592</p> <p>Nonfiction Connections CD: from the Book of General Laws from Civil Rights Act, 1964 from The First Charter of Virginia from The Fugitive Slave Act Lincoln’s First Inaugural Address Lincoln’s Second Inaugural Address Mayflower Compact from The Narrative of the Life and Adventures of Charles Ball from Narrative of Sojourner Truth The Story of Eliza Harris The Tonkin Gulf Resolution The Truman Doctrine from The United States v. Susan B. Anthony Virginia Statute for Religious Freedom</p>	<p>“The Power of Research” 1342–1378</p> <p>Nonfiction Connections CD: from the Book of General Laws from Civil Rights Act, 1964 from The First Charter of Virginia from The Fugitive Slave Act Lincoln’s First Inaugural Address Lincoln’s Second Inaugural Address Mayflower Compact from The Narrative of the Life and Adventures of Charles Ball from Narrative of Sojourner Truth The Story of Eliza Harris The Tonkin Gulf Resolution The Truman Doctrine from The United States v. Susan B. Anthony Virginia Statute for Religious Freedom</p>
Writing Across the Curriculum	451	<p>“Speech in the Virginia Convention” 224–230 “from <i>The Crisis</i>” 244–252 “from <i>Self-Reliance</i>” 360–364 “from <i>Nature</i>” 365–366 “from <i>Walden</i>” 370–379 “from <i>Civil Disobedience</i>” 382–388 “On Civil Disobedience” 392–393 “Speech to the American Equal Rights Association” 574 “How It Feels to Be Colored Me” 858–864 “The Duty of Writers” 1066–1069 “from ‘Letter from Birmingham Jail’ ” 1144–1155 “from ‘Stride Toward Freedom’ ” 1160–1165 “Necessary to Protect Ourselves” 1166–1169 “Mother Tongue” 1204–1211 “from <i>In Search of Our Mothers’ Gardens</i>” 1214–1220 “Straw into Gold” 1222–1228</p>	<p>“Speech to the Virginia Convention” 121–126 “from <i>Declaration of Sentiments</i>” 158–160 “from <i>Nature</i>” 239–242 “from <i>Self-Reliance</i>” 244–247 “from <i>Walden</i>” 253–262 “from <i>On Nonviolent Resistance</i>” 277–279 “from ‘Letter from Birmingham City Jail’ ” 280–282 “Ain’t I a Woman?” 441–442 “The Reader as Artist” 752–755 “Nobel Prize Acceptance Speech, 1954” 853–854 “Nobel Prize Acceptance Speech, 1950” 888–890 “Why I Wrote <i>The Crucible</i>” 1095–1096</p>	<p>“Speech in the Virginia Convention” 228–234 “from <i>The Crisis</i>” 248–256 “from <i>Self-Reliance</i>” 368–372 “from <i>Nature</i>” 373–374 “from <i>Walden</i>” 378–387 “from Civil Disobedience” 390–396 “On Civil Disobedience” 400–401 “Speech to the American Equal Rights Association” 596 “How It Feels to Be Colored Me” 898–904 “The Duty of Writers” 1112–1115 “from ‘Letter from Birmingham Jail’ ” 1202–1213 “from ‘Stride Toward Freedom’ ” 1218–1223 “Necessary to Protect Ourselves” 1224–1227 “Mother Tongue” 1262–1269 “from <i>In Search of Our Mothers’ Gardens</i>” 1278–1284 “Straw into Gold” 1286–1294</p>

Writing Form Grade 11	Write Source © 2012	McDougal Littell Literature 11 Writing Workshops © 2009	Holt Elements of Literature Fifth Course Writing Workshops © 2009	Holt McDougal Literature Grade 11 Writing Workshops © 2012
Narrative Writing	141	Reflective Essay 474-480 Biographical Narrative 598-604	Short Story 376-384	Short Story 486-495
Expository Writing	163	Comparison-Contrast Essay 1072-1078	Reflective Essay 724-732	Online Feature Article 620-627 Analytical Essay 834-843
Persuasive Writing	219	Persuasive Essay 276-282 Problem-Solution Essay 1248-1254	Editorial 182-190	Persuasive Essay 280-289 Persuasive Essay 1118-1127
Responding to Texts	275	Literary Analysis 804-810	Literary Analysis: Novel 1002-1010 Literary Analysis: Nonfiction 1436-1444	Analytical Essay 834-843
Creative Writing	341	Reflective Essay 474-480	Short Story 376-384	Short Story 486-495
Research Writing	371	Research Paper 1284-1301	Historical Research Paper 580-592	Research Paper 1358-1377
Writing Across the Curriculum	451	Problem-Solution Essay 1248-1254	Editorial 182-190 Historical Research Paper 580-592	Résumé 1312-1321

Writing Form Grade 12	Write Source © 2012	McDougal Littell British Literature © 2009	Holt Elements of Literature Sixth Course © 2009	Holt McDougal Literature Grade 12 © 2012
Narrative	141	<p>“from <i>The Book of Margery Kempe</i>” 112–117</p> <p>“from <i>The Paston Letters</i>” 122–133</p> <p>“from ‘Meditation 17’” 514</p> <p>“from <i>The Diary of Samuel Pepys</i>” 566–575</p> <p>“from <i>The Life of Samuel Johnson</i>” 668–675</p> <p>“from <i>The Journal and Letters of Fanny Burney</i>” 694–703</p> <p>“from <i>The Grasmere Journals</i>” 793</p> <p>“Letter to Fanny Brawne” 871</p> <p>“Letter to Elizabeth Barrett” 938</p> <p>“Shooting an Elephant” 1226–1234</p> <p>“from <i>Night</i>” 1256–1262</p>	<p>“from <i>The Diary of Samuel Pepys</i>” 544–547</p> <p>“from <i>The Life of Samuel Johnson</i>” 644–652</p> <p>“A Reason for Hope” 710–715</p> <p>“Keats’s Last Letter” 859–861</p> <p>“Survival in Auschwitz” 1093–1098</p> <p>“Never Shall I Forget” 1102–1105</p> <p>“Shooting an Elephant” 1141–1147</p> <p>“from <i>Sir Vidia’s Shadow</i>” 1406–1411</p>	<p>“from <i>The Book of Margery Kempe</i>” 116–121</p> <p>“from <i>The Paston Letters</i>” 126–137</p> <p>“from ‘Meditation 17’” 522</p> <p>“from <i>The Diary of Samuel Pepys</i>” 578–587</p> <p>“from <i>The Life of Samuel Johnson</i>” 680–686</p> <p>“from <i>The Journal and Letters of Fanny Burney</i>” 706–715</p> <p>“from <i>The Grasmere Journals</i>” 809–811</p> <p>“Letter to Fanny Brawne” 889</p> <p>“Letter to Elizabeth Barrett” 958</p> <p>“Shooting an Elephant” 1250–1258</p> <p>“from <i>Night</i>” 1280–1286</p>
Expository	163	<p>“from <i>A History of the English</i>” 92–96</p> <p>“from <i>Holinshed’s Chronicles</i>” 427–428</p> <p>“Out, Damn Slander, Out” 429–430</p> <p>“from <i>Essays</i>” 454–455</p> <p>“Of Studies” 456–458</p> <p>“from <i>The Spectator</i>” 588–593</p> <p>“from <i>Virginia Woolf</i>” 1124–1125</p> <p>“For Men of Seaside Village” 1201</p>	<p>“from <i>A History of the English</i>” 81–84</p> <p>“Walking to Canterbury” 178–182</p> <p>“Of Studies” 374–375</p> <p>“1 Dead in Attic” 536–539</p> <p>“from <i>Dictionary of English</i>” 632–636</p> <p>“from <i>The Meaning of Everything</i>” 638–642</p> <p>“Saving Creatures Great and Small” 803–806</p> <p>“from <i>The Ghost Map</i>” 910–913</p> <p>“When Elements Go Extreme” 988–990</p> <p>“Spacecraft Voyager 1” 1070</p> <p>“Under Heavy Fire in Iraq” 1088–1090</p> <p>“Trapped Australian Miners” 1268–1270</p>	<p>“from <i>A History of the English</i>” 96–100</p> <p>“from <i>Holinshed’s Chronicles</i>” 435–436</p> <p>“Out, Damn Slander, Out” 437–438</p> <p>“from <i>Essays</i>” 462–463</p> <p>“Of Studies” 464–466</p> <p>“from <i>The Spectator</i>” 600–605</p> <p>“from <i>Virginia Woolf</i>” 1148–1149</p> <p>“For Men of Seaside Village” 1225</p>

Writing Form Grade 12	Write Source © 2012	McDougal Littell British Literature © 2009	Holt Elements of Literature Sixth Course © 2009	Holt McDougal Literature Grade 12 © 2012
Persuasive	219	<p>“Bloody, Bold, and Resolute” 434 “Speech Before the Spanish Armada Invasion” 440 “from <i>The Prince</i>” 444–450 “Female Orations” 462–467 “Persuasive Techniques” 471 “from <i>A Vindication of the Rights of Women</i>” 706–714 “from <i>The Rape of the Lock</i>” 598–606 “A Modest Proposal” 608–619 “from <i>Gulliver’s Travels</i>” 623–641 “from <i>Candide</i>” 648–654 “Coleridge’s Dreamscape” 821–822 “A Defense of Poetry” 857 “Evidence of Progress” 1010–1015 “The Condition of England” 1016–1020 “Good News About Poverty” 1025–1026 “The White-Collar Blues” 1027–1028 “Words and Behavior” 1240–1252 “The Speeches, May 19, 1940” 1264–1270 “from <i>No More Strangers Now</i>” 1333–1334</p> <p><u>Nonfiction Connections CD:</u> from Child Labor in the Mines from A Description of the Most Noble City of London Disappointment Is the Lot of Women The Fourteen Points from Frenchmen, Is This What You Want? Seneca Falls Declaration of Sentiments</p>	<p>“from <i>Female Orations</i>” 377–379 “Tidbury Speech” 380–381 “A Modest Proposal” 580–587 “The Sting of Satire” 592–593 “Rights of Women” 666–673 “from <i>The Education of Women</i>” 674–676 “A Soldier’s Declaration” 1084–1085 “Blood, Sweat, and Tears” 1109–1112 “I Believe in a British Empire” 1150–1154 “Noble Mansion of Free India” 1155–1156 “from <i>A Room of One’s Own</i>” 1162–1168 “The Poet and the World” 1251–1254</p> <p><u>Nonfiction Connections CD:</u> from Child Labor in the Mines from A Description of the Most Noble City of London Disappointment Is the Lot of Women The Fourteen Points from Frenchmen, Is This What You Want? Seneca Falls Declaration of Sentiments</p>	<p>“Bloody, Bold, and Resolute” 442 “Speech Before the Spanish Armada Invasion” 448 “from <i>The Prince</i>” 452–456 “Female Orations” 470–475 “Persuasive Techniques” 479 “A Modest Proposal” 608–619 “from <i>Gulliver’s Travels</i>” 620–633 “from <i>Candide</i>” 660–666 “from <i>A Vindication of the Rights of Women</i>” 718–726 “Coleridge’s Dreamscape” 836–837 “A Defense of Poetry” 876 “Evidence of Progress” 1030–1035 “The Condition of England” 1036–1040 “Good News About Poverty” 1045–1046 “The White-Collar Blues” 1047–1048 “Words and Behavior” 1264–1278 “The Speeches, May 19, 1940” 1288–1294 “from <i>No More Strangers Now</i>” 1356–1357</p> <p><u>Nonfiction Connections CD:</u> from Child Labor in the Mines from A Description of the Most Noble City of London Disappointment Is the Lot of Women The Fourteen Points from Frenchmen, Is This What You Want? Seneca Falls Declaration of Sentiments</p>

Writing Form Grade 12	Write Source © 2012	McDougal Littell British Literature © 2009	Holt Elements of Literature Sixth Course © 2009	Holt McDougal Literature Grade 12 © 2012
Response to Literature	275	<p>“from <i>Beowulf</i>” 36–66 “from <i>A History of the English</i>” 92–96 “from <i>Piers Plowman</i>” 120–121 “from <i>A Distant Mirror</i>” 197 “from <i>The Decameron</i>” 202–209 “from <i>Le Morte d’Arthur</i>” 242–257 “Preface to <i>Le Morte</i>” 258 <i>Macbeth</i> 338–423 “Universal Themes in Love Poetry” 331 “Out, Damn Slander, Out” 429–430 “from <i>Essays</i>” 454–455 “Of Studies” 456–458 “Parable of the Prodigal Son” 477–478 “from <i>The Pilgrim’s Progress</i>” 496–502 “from <i>Robinson Crusoe</i>” 578–579 “from <i>A Journal of the Plague Year</i>” 580–586 “from <i>The Spectator</i>” 588–593 “Letter to Alexander Pope” 642 “Madness of King George” 705 “Coleridge’s Dreamscape” 821–822 “A Defense of Poetry” 857 “Malachi’s Cove” 950–970 “Christmas Storms and Sunshine” 974–986 “The Darling” 994–1006 “Good News About Poverty” 1025–1026 “The White-Collar Blues” 1027–1028 “Words and Behavior” 1240–1252 “The Speeches, May 19, 1940” 1264–1270 “from <i>No More Strangers Now</i>” 1333–1334 Assessment Practice 274–279, 538–543, 726–731 Assessment Practice 882–887, 1064–1069, 1364–1369</p>	<p>“from <i>The Diary of Samuel Pepys</i>” 544–547 “from <i>The Life of Samuel Johnson</i>” 644–652 “A Reason for Hope” 710–715 “Keats’s Last Letter” 859–861 “Survival in Auschwitz” 1093–1098 “Never Shall I Forget” 1102–1105 “from <i>Sir Vidia’s Shadow</i>” 1406–1411 Preparing for Standardized Tests 244–247, 520–523 Preparing for Standardized Tests 894–897, 1054–1057, 1444–1447</p>	<p>“from <i>A History of the English</i>” 96–100 “from <i>The Book of Margery Kempe</i>” 116–121 “from <i>Piers Plowman</i>” 124–125 “from <i>The Paston Letters</i>” 126–137 “from <i>A Distant Mirror</i>” 201 “from <i>The Decameron</i>” 206–213 “from <i>Le Morte d’Arthur</i>” 246–261 “Preface to <i>Le Morte</i>” 262 “Universal Themes in Love Poetry” 339 “Out, Damn Slander, Out” 437–438 “from <i>Utopia</i>” 444–446 “from <i>Essays</i>” 462–463 “Of Studies” 464–466 “Parable of the Prodigal Son” 485–486 “<i>How Soon Hath Time</i>” 488 “<i>When I Consider How My Light Is Spent</i>” 491 “from <i>Paradise Lost</i>” 493–502 “from <i>The Pilgrim’s Progress</i>” 504–510 “A Valediction” 516–520 “from ‘<i>Meditation 17</i>’” 522 “from <i>The Diary of Samuel Pepys</i>” 578–587 “from <i>Robinson Crusoe</i>” 590–591 “from <i>A Journal of the Plague Year</i>” 592–598 “from <i>The Spectator</i>” 600–606 “Letter to Alexander Pope” 654 “from <i>The Life of Samuel Johnson</i>” 680–686 “<i>Elegy Written in a Country Churchyard</i>” 690–698 “<i>On Her Loving Two Equally</i>” 700–703 “<i>Written at the Close of Spring</i>” 704–705 “from <i>The Journal and Letters of Fanny Burney</i>” 706–715 “Madness of King George” 717</p>

Writing Form Grade 12	Write Source © 2012	McDougal Littell British Literature © 2009	Holt Elements of Literature Sixth Course © 2009	Holt McDougal Literature Grade 12 © 2012
Response to Literature Cont.	275			<p>“from The Grasmere Journals” 809-811 “Coleridge’s Dreamscape” 836–837 “Ode to the West Wind” 864–868 “To a Skylark” 867–870 “A Defense of Poetry” 876 “When I Have Fears” 878–880 “To Autumn” 882–883 “Ode to a Nightingale” 886–888 “Letter to Fanny Brawne” 889 “Letter to Elizabeth Barrett” 958 “The Darling” 1014–1106 “Good News About Poverty” 1045–1046 “The White-Collar Blues” 1047–1048 “Words and Behavior” 1264–1278 “Preludes” 1116–1119 “The Hollow Men” 1120–1122 “A Cup of Tea” 1126–1136 “The Duchess and the Jeweller” 1138–1147 “Rocking-Horse Winner” 1152–1170 “Araby” 1198–1206 “The Demon Lover” 1228–1236 “An Irish Airman Foresees His Death” 1242–1244 “Shooting an Elephant” 1250–1258 “from Night” 1280–1286 “The Speeches, May 19, 1940” 1288–1294 “The Distant Past” 1318-1328 “Six Feet of the Country” 1340–1352 “from No More Strangers Now” 1356–1357 “A Devoted Son” 1362–1373</p>

Writing Form Grade 12	Write Source © 2012	McDougal Littell British Literature © 2009	Holt Elements of Literature Sixth Course © 2009	Holt McDougal Literature Grade 12 © 2012
Creative	341	<p>“from <i>Beowulf</i>” 36–66 Selected Poems 98–110, 212–221, 304–329, 513–527 “from <i>Piers Plowman</i>” 120–121 “from <i>A Distant Mirror</i>” 197 “from <i>The Decameron</i>” 202–209 “from <i>Le Morte d’Arthur</i>” 242–257 <i>Macbeth</i> 338–423 “from <i>Utopia</i>” 436–438 “Parable of the Prodigal Son” 477–478 “from <i>The Pilgrim’s Progress</i>” 496–502 “from <i>Robinson Crusoe</i>” 578–579 “from <i>A Journal of the Plague Year</i>” 580–586 Selected Poems 752–761, 766–772, 782–792, 832–840, 908–936, 942–946, 1034–1044, 1048–1053, 1150–1162, 1166–1172, 1278–1290 “Malachi’s Cove” 950–970 “Christmas Storms and Sunshine” 974–986 “The Darling” 994–1006 “A Cup of Tea” 1102–1112 “The Duchess and the Jeweller” 1114–1123 “Rocking-Horse Winner” 1128–1144 “Araby” 1174–1182 “Riders to the Sea” 1188–1198 “from <i>Pygmalion</i>” 1202–1203 “The Demon Lover” 1204–1212 “The Distant Past” 1294–1304 “A Devoted Son” 1338–1349</p>	<p>“from <i>The Lord of the Rings</i>” 12–15 “from <i>Beowulf</i>” 22–49 “from <i>The Collected Beowulf</i>” 54–58 Selected Poems 62–72, 184–191, 270–301, 308–318, 614–628, 388–398 “from <i>Gilgamesh</i>” 88–96 “from <i>The Iliad</i>” 98–109 “from <i>The Canterbury Tales</i>” 116–174 “from <i>Sir Gawain</i>” 194–202 “from <i>Le Morte d’Arthur</i>” 206–213 “from <i>Everyman</i>” 216–230 “from <i>W;t</i>” 304–306 “The Parable of the Prodigal Son” 325–328 Zen Parables 336–337 “from <i>The Analects of Confucius</i>” 338 “Taoist Anecdotes” 340 “from <i>Paradise Lost</i>” 346–358 “How my light is spent” 364 “from <i>The Pilgrim’s Progress</i>” 366–371 <i>Macbeth</i> 404–492 “from <i>Macbeth</i>” 496–501 “from <i>Journal of the Plague Year</i>” 557–561 “from <i>Gulliver’s Travels</i>” 565–576 “from <i>Candide</i>” 594–599 “from <i>Don Quixote</i>” 602–607 Selected Poems 720–798, 810–879, 916–985, 1188–1214, 1222–1249, 1256–1266, 1272–1292 “The Mark of the Beast” 992–1003 “How Much Land?” 1008–1020 “The Bet” 1022–1029 “The Jewels” 1033–1039 “Dulce et Decorum Est” 1074–1076 “The Soldier” 1078 “The Rear-Guard” 1080–1082 “The Demon Lover” 1116–1123</p>	<p>“from <i>Beowulf</i>” 40–72 “from <i>Piers Plowman</i>” 124–125 “from <i>A Distant Mirror</i>” 201 “from <i>The Decameron</i>” 206–213 “from <i>Le Morte d’Arthur</i>” 246–261 <i>Macbeth</i> 346–432 “from <i>Utopia</i>” 444–446 “Parable of the Prodigal Son” 485–48 “from <i>The Pilgrim’s Progress</i>” 504–51 “from <i>Robinson Crusoe</i>” 590–59 “from <i>A Journal of the Plague Year</i>” 592–598 “Malachi’s Cove” 970–990 “Christmas Storms and Sunshine” 994–1006 “The Darling” 1014–1016 “A Cup of Tea” 1126–1136 “The Duchess and the Jeweller” 1138–1147 “Rocking-Horse Winner” 1152–1170 “Araby” 1198–1206 “Riders to the Sea” 1212–1222 “from <i>Pygmalion</i>” 1226–1227 “The Demon Lover” 1228–1236 “The Distant Past” 1318–1328 “A Devoted Son” 1362–1373</p>

Writing Form Grade 12	Write Source © 2012	McDougal Littell British Literature © 2009	Holt Elements of Literature Sixth Course © 2009	Holt McDougal Literature Grade 12 © 2012
Creative Cont.	341		“The Destructors” 1126–1138 “A Haunted House” 1177–1179 “The Doll’s House” 1299–1305 “The Rocking-Horse Winner” 1308–1321 “Araby” 1325–1330 “The Book of Sand” 1335–1340 “Come and Go” 1342–1347 “That’s All” 1351–1354 “No Witchcraft for Sale” 1356–1364 “Marriage Is a Private Affair” 1376–1382 “Telephone Conversation” 1384–1388 “from <i>Omeros</i> ” 1390–1394	
Research	371	“In the Footsteps of the Faithful” 198–200 “Research Strategies Workshop” 1372–1390 “Writing Workshop” 1392–1409 <u>Nonfiction Connections CD:</u> Accounts of Colonial Life from The Battle of Agincourt The Battle of Waterloo: The Finale Defeat of the Spanish Armada Experiments with Balloons from The Fall of Constantinople The Irish Potato Famine from Journal of the Voyage of the HMS Beagle from The Letters of Napoleon I from The Life of Charlemagne from The Life of Gotama the Buddha Magna Carta from Memos on the Aims of Germany and Japan Request for Declaration of War, 1941 The Sentencing of the Luddites from The Social Contract from Speech in the House of Commons	Literary Research Paper 504–516 <u>Nonfiction Connections CD:</u> Accounts of Colonial Life from The Battle of Agincourt The Battle of Waterloo: The Finale Defeat of the Spanish Armada Experiments with Balloons from The Fall of Constantinople The Irish Potato Famine from Journal of the Voyage of the HMS Beagle from The Letters of Napoleon I from The Life of Charlemagne from The Life of Gotama the Buddha Magna Carta from Memos on the Aims of Germany and Japan Request for Declaration of War, 1941 The Sentencing of the Luddites from The Social Contract from Speech in the House of Commons	“In the Footsteps of the Faithful” 198–200 “Research Strategies Workshop” 1372–1390 “Writing Workshop” 1392–1409 <u>Nonfiction Connections CD:</u> Accounts of Colonial Life from The Battle of Agincourt The Battle of Waterloo: The Finale Defeat of the Spanish Armada Experiments with Balloons from The Fall of Constantinople The Irish Potato Famine from Journal of the Voyage of the HMS Beagle from The Letters of Napoleon I from The Life of Charlemagne from The Life of Gotama the Buddha Magna Carta from Memos on the Aims of Germany and Japan Request for Declaration of War, 1941 The Sentencing of the Luddites from The Social Contract from Speech in the House of Commons

Writing Form Grade 12	Write Source © 2012	McDougal Littell British Literature © 2009	Holt Elements of Literature Sixth Course © 2009	Holt McDougal Literature Grade 12 © 2012
Writing Across the Curriculum	451	“Speech Before the Spanish Armada Invasion” 440 “Female Orations” 462–467 “from <i>A Vindication of the Rights of Women</i> ” 706–714 “A Modest Proposal” 608–619 “A Defense of Poetry” 857 “Evidence of Progress” 1010–1015 “The Condition of England” 1016–1020 “Good News About Poverty” 1025–1026 “The White-Collar Blues” 1027–1028 “Words and Behavior” 1240–1252 “The Speeches, May 19, 1940” 1264–1270	“from <i>Female Orations</i> ” 377–379 “Tidbury Speech” 380–381 “A Modest Proposal” 580–587 “The Sting of Satire” 592–593 “Rights of Women” 666–673 “from <i>The Education of Women</i> ” 674–676 “A Soldier’s Declaration” 1084–1085 “Blood, Sweat, and Tears” 1109–1112 “I Believe in a British Empire” 1150–1154 “Noble Mansion of Free India” 1155–1156 “from <i>A Room of One’s Own</i> ” 1162–1168 “The Poet and the World” 1251–1254	“A Modest Proposal” 608–619 “from A Vindication of the Rights of Women” 718–726 “Good News About Poverty” 1045–1046 “The White-Collar Blues” 1047–1048
Writing Form Grade 12	Write Source	McDougal Littell Literature 12 Writing Workshops	Holt Elements of Literature Sixth Course Writing Workshops	Holt McDougal Literature Grade 12 Writing Workshops
Narrative Writing	141	Reflective Essay 874-880 Biographical Narrative 1056-1062	Fictional Narrative 1042-1050	Personal Narrative 1380-1389
Expository Writing	163	Comparison-Contrast Essay 266-272 Cause-and-Effect Essay 530-536	Reflective Essay 882-890	Online Feature Article 982-899
Persuasive Writing	219	Persuasive Essay 718-724	Persuasive Essay 682-690	Critical Review 538-547 Persuasive Essay 730-739
Responding to Texts	275	Literary Analysis 1356-1362	Literary Analysis: Poetry 232-240 Literary Analysis: nonfiction 1426-1434	Analysis of a Poem 270-279 Analysis of Literary Nonfiction 1076-1085
Creative Writing	341	Reflective Essay 874-880	Fictional Narrative 1042-1050	Personal Narrative 1380-1389
Research Writing	371	Research Paper 1392-1409	Literary Research Paper 504-516	Research Paper 1420-1439
Writing Across the Curriculum	451	Creating a Website 1410-1411	Literary Research Paper 504-516	Creating a Website 1440-1441