

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

Trait Grade 6	Write Source © 2012	McDougal Littell Literature 6 © 2009	Holt Elements of Literature Introductory Course © 2009	Holt McDougal Literature Grade 6 © 2012
Ideas	33–34, 35–37, 105, 178– 179, 230	“Woodsong” 112–117 “Ghost of the Lagoon” 192–200 “The Problem with Bullies” 223–226 “Esperanza Rising” 379–382 “American Lifestyles and Habits” 437 “The Jacket” 470–474 “Skateboard Science” 489–492 “Analysis of Baseball” 552 “Good Hotdogs” 610, 612 “Under the Royal Palms” 797–800	“La Bamba” 19–24 “What a Character” 206–208 “The King of Mazy May” 257–266 “Olympic Glory” 311–314 “Going to Bat” 317–320 “The Land I Lost” 481–488 “Storm” 509–514 “The Global Classroom” 582–586 “Good Hot Dogs” 683	“Boar Out There” 32–33 “Lob’s Girl” 86–98 “Ghost of the Lagoon” 206–214 “The Problem with Bullies” 486–489 “Aaron’s Gift” 248–256 “Esperanza Rising” 394–397 “American Lifestyles and Habits” 457 “Skateboard Science” 518–521 “Analysis of Baseball” 584 “Good Hotdogs” 642 “Over the Top of the World” 822–825

Trait Grade 6	Write Source © 2012	McDougal Littell Literature 6 © 2009	Holt Elements of Literature Introductory Course © 2009	Holt McDougal Literature Grade 6 © 2012
Organization	33–34, 38–39, 534, 536, 538-539	“Boar Out There” 28–29 “Space Settlements” 76–79 “Lob’s Girl” 84–96 “Bud, Not Buddy” 101–105 “Le Mat Village” 133 “Eleven” 184–187 “The Problem with Bullies” 223–226 “Aaron Gift” 242–250 “Teen Athletes” 557 “Over the Top of the World” 781–784 “Supercroc” 848–852	“The Gold Cadillac” 31–42 “Making It Up As We Go” 90–93 “Iraqi Treasures Hunted” 96–99 “Olympic Glory: Victories in History” 106 “Just Once” 143–148 “The Bracelet” 167–172 “Peacetime Apologies” 198–203 “Bud, Not Buddy” 238–241 “Eleven” 247–250 “Cricket in the Road” 273–276 “Olympic Glory” 311–314 “Ta-Na-E-Ka” 359–366 “Trial by Fire” 421 “What Do Fish Have to Do with Anything?” 522–529 “The Global Classroom” 582–586 “Stay in School” 590–594 “Dreamgirls” 597–600 “Peace Parks Help Environment and Communities” 603–604 “The Sidewalk Racer” 716	“Boar Out There” 32–33 “Space Settlements” 80–83 “Lob’s Girl” 86–98 “Le Mat Village” 138 “The Problem with Bullies” 486–489 “Aaron’s Gift” 248–256 “Teen Athletes” 590 “Over the Top of the World” 808–811 “Supercroc” 898–902
Voice	33–34, 40	“The Good Deed” 44–57 “The Pasture” 58 “Bud, Not Buddy” 101–105 “A Life in the Day of Gary Paulsen” 118 “Tuesday of the Other June” 206–217 “Primer” 218 “Scout’s Honor” 350–361 “The All-American Slurp” 424–433 “The True Story of the Three Little Pigs” 440–446 “Jeremiah’s Song” 450–458 “The Jacket” 470–474 “Under the Royal Palms” 797–800	“The Southpaw” 77–80 “Priscilla and the Wimps” 134–137 “Bud, Not Buddy” 238–241 “The All-American Slurp” 373–380 “The Jacket” 464–468 “Brother” 473–474 “Good Hot Dogs” 683 “About ‘That Day’” 687	“The Good Deed” 46–59 “The Pasture” 62 “Bud, Not Buddy” 104–108 “A Life in the Day of Gary Paulsen” 122 “Tuesday of the Other June” 468–477 “Primer” 482 “Scout’s Honor” 360–371 “The All-American Slurp” 442–451 “The True Story of the Three Little Pigs” 458–464 “Jeremiah’s Song” 220–228 “The Jacket” 498–502 “Under the Royal Palms” 844–847

Trait Grade 6	Write Source © 2012	McDougal Littell Literature 6 © 2009	Holt Elements of Literature Introductory Course © 2009	Holt McDougal Literature Grade 6 © 2012
Word Choice	33–34, 41	“The Pasture” 58 “The Walrus and the Carpenter” 136–140 “Life Doesn’t Frighten Me” 282–284 “On Turning Ten” 285–286 “Words Like Freedom” 386 “Analysis of Baseball” 552 “Sea Fever” 560 “Fog” 577 “Windshield Wiper” 582 “Night Journey” 584 “Moose” 598–599	“He Lion, Bruh Bear, and Bruh Rabbit” 49–53 “Love That Boy” 193 “The Land I Lost” 481–488 “The Sea” 652–653 “John Henry” 667–670 “Cynthia in the Snow” 674	“The Pasture” 62 “The Walrus and the Carpenter” 142–146 “Life Doesn’t Frighten Me” 288–290 “On Turning Ten” 293–295 “Words Like Freedom” 400 “Analysis of Baseball” 584 “Sea Fever” 592 “Fog” 611 “Windshield Wiper” 614 “Night Journey” 618 “Moose” 632–633
Sentence Fluency	33–34, 42–43, 350	“Boar Out There” 28–29 “Space Settlements” 76–79 “A Life in the Day of Gary Paulsen” 118 “Invisible Hero” 265 “Maniac Magee” 463–467 “The Jacket” 470–474	“La Bamba” 19–24 “The Game” 183–186 “Ta-Na-E-Ka” 359–366 “The Dog of Pompeii” 401–412 “The Land I Lost” 481–488 “A Glory over Everything” 495–502 “The Mysterious Mr. Lincoln” 516–520	“Boar Out There” 32–33 “Space Settlements” 80–83 “A Life in the Day of Gary Paulsen” 122 “Maniac Magee” 492–496 “The Jacket” 498–502
Conventions	33–34, 44	“The Pasture” 58 “The Walrus and the Carpenter” 136–140 “Life Doesn’t Frighten Me” 282–284 “On Turning Ten” 285–286 “Words Like Freedom” 386 “Analysis of Baseball” 552 “Sea Fever” 560 “Fog” 577 “Windshield Wiper” 582 “Night Journey” 584 “Moose” 598–599 <u>Nonfiction Connections CD:</u> How Women Are Treated by the Pullman Company What Can I Do?	“He Lion, Bruh Bear, and Bruh Rabbit” 49–53 “Love That Boy” 193 “The Land I Lost” 481–488 “The Sea” 652–653 “John Henry” 667–670 “Cynthia in the Snow” 674 <u>Nonfiction Connections CD:</u> How Women Are Treated by the Pullman Company What Can I Do?	“The Pasture” 62 “The Walrus and the Carpenter” 142–146 “Life Doesn’t Frighten Me” 288–290 “On Turning Ten” 293–295 “Words Like Freedom” 400 “Analysis of Baseball” 584 “Sea Fever” 592 “Fog” 611 “Windshield Wiper” 614 “Night Journey” 618 “Moose” 632–633 <u>Nonfiction Connections CD:</u> How Women Are Treated by the Pullman Company What Can I Do?

Trait Grade 7	Write Source © 2012	McDougal Littell Literature 7 © 2009	Holt Elements of Literature First Course © 2009	Holt McDougal Literature Grade 7 © 2012
Ideas	33–34, 35–37, 105, 178– 179, 229–230	“The Last Dog” 44–57 “‘Spot’ Goes High-Tech” 61 “from <i>Holes</i> ” 93–97 “The Unnatural Course of Time” 155– 156 “The Scholarship Jacket” 218–223 “Charles” 250–254 “Encounter with Martin Luther King Jr.” 260–264 “Dirk the Protector” 270–276 “from ‘A Mother in Mannville’” 295–296 “What Do Fish Have to Do With Anything?” 340–352 “The People Could Fly” 482–485 “Echo” 630–631 “Icarus and Daedalus” 648–651 “Phaëthon, Son of Apollo” 652–656 “Young Arthur” 662–666 “Who Was King Arthur?” 669 “Sally Ann Thunder Ann Whirlwind” 714–719 “Two Ways of Counting to Ten” 724–728 “Our Dog Chip” 737–738 “Names/Nombres” 782–786 “It’s Not About the Bike” 792–795	“Fish Cheeks” 10–12 “The Hippodrome” 103–104 “The Dinner Party” 136–138 “Rikki-tikki-tavi” 143–156 “Zoo” 195–196 “Flea Patrol” 208–209 “The War of the Wall” 285–292 “A Day’s Wait” 299–302 “Stolen Day” 304–309 “Borders of Baseball” 314–316 “Kids Should Be Paid for Chores” 323 “Hum” 355–368 “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 “Canines to the Rescue” 548–552 “Tilting at Windmills” 620–622 “Chanclas” 732–733 “The Place Where Dreams Come From” 736–737 “The Monsters Are Due on Maple Street” 835–854 “Orpheus, the Great Musician” 915–918 “The Crane Wife” 957–960 “Sir Gawain and the Loathly Lady” 978–985	“The Last Dog” 46–59 “‘Spot’ Goes High-Tech” 65 “from <i>Holes</i> ” 96–100 “The Scholarship Jacket” 224–229 “Charles” 258–262 “Encounter with Martin Luther King Jr.” 266–274 “What Do Fish Have to Do With Anything?” 350–362 “The People Could Fly” 496–499 “Echo” 644–645 “Icarus and Daedalus” 660–663 “Young Arthur” 680–684 “Who Was King Arthur?” 689 “Waters of Gold” 722–729 “Sally Ann Thunder Ann Whirlwind” 732– 737 “It’s Not About the Bike” 814–817

Trait Grade 7	Write Source © 2012	McDougal Littell Literature 7 © 2009	Holt Elements of Literature First Course © 2009	Holt McDougal Literature Grade 7 © 2012
Organization	33–34, 38–39, 534, 536, 538-539	“Exploring the Titanic” 100–114 “Sammy’s: My Special Place” 159–160 “Papa’s Parrot” 166–168 “Zebra” 184–203 “Martha and Roger: Different People, Different Lives” 287–288 “Homeless” 357–360 “A Crush” 364–371 “A Christmas Carol” 388–412 “The Trap” 421–422 “How Hemingway Wrote” 477–478 “Stars with Wings” 589–590 “Prometheus” 635–637 “Orpheus and Eurydice” 638–642 “Sir Gawain and the Green Knight” 672– 682 “Serf on the Run” 693 “Medieval Adventures” 694 “Waters of Gold” 702–709 “23 Days in July” 796–799 “Like Black Smoke” 896–900	“An Unforgettable Journey” 33–38 “A Mason-Dixon Memory” 65–70 “Aschenputtel” 77–84 “Yeh-Shen” 86–90 “Interview” 93 “Empress Theodora” 98–100 “He-y, Come On Ou-t!” 199–203 “On Preventing Plague” 217–219 “Only Girl in the World for Me” 439–443 “Virtual Sticks and Stones” 449–450 “Three Essays on <i>Barrio Boy</i> ” 542–543 “Comic Relief” 586–588 “How to Change a Flat Tire” 614–616 “Saving the Earth” 624–625 “Hungry Here?” 870–872 “The Flight of Icarus” 925–928 “The Twelve Tasks of Heracles” 935–938 “Master Frog” 943–950 “Merlin and the Dragons” 967–976 “Music Makers” 990–992	“Exploring the Titanic” 102–116 “An American Childhood” 122–127 “The Monsters Are Due on Maple Street” 138–150 “Homeless” 368-371 “A Christmas Carol” 398-422 “How Hemingway Wrote” 492-493 “Stars with Wings” 600-601 “Orpheus and Eurydice” 644-648 “Sir Gawain and the Green Knight” 690– 700 “23 Days in July” 820-823 “Like Black Smoke” 928-932
Voice	33–34, 40, 106	“Seventh Grade” 32–38 “Thank You M’am” 64–68 “Rikki-tikki-tavi” 74–88 “The Three-Century Woman” 242–248 “from <i>The Giver</i> ” 375–379 “Dark They Were, and Golden-Eyed” 446–461 “Breaking the Ice” 502–504 “One Perfect Rose” 511 “Brer Possum’s Dilemma” 698–701 “Lucy Stone: Champion of Women’s Rights” 834–841	“The Dive” 181–188 “Girls” 252–255 “Hearts and Hands” 346–350 “After Twenty Years” 391–394 “User Friendly” 419–429 “An Interview with Sandra Cisneros” 727– 730 “The Sea” 752 “The Dream of Good Fortune” 768–770	“Seventh Grade” 34–40 “Thank You M’am” 66–70 “Rikki-tikki-tavi” 76–90 “The Three-Century Woman” 248-254 “from <i>The Giver</i> ” 386–390 “Dark They Were, and Golden-Eyed” 460–475 “Breaking the Ice” 510-515 “One Perfect Rose” 516 “Brer Possum’s Dilemma” 716-719

Trait Grade 7	Write Source © 2012	McDougal Littell Literature 7 © 2009	Holt Elements of Literature First Course © 2009	Holt McDougal Literature Grade 7 © 2012
Word Choice	33–34, 41	“The Collected Grief of a Nation” 209–211 “It Was a Long Time Before” 282–283 “Abuelito Who” 284 “spring harvest of snow peas” 382 “from <i>Out of the Dust</i> ” 489–493 “from <i>Hound of the Baskervilles</i> ” 532–533 Selected Poems 542–617 “Sleeping in the Forest” 609–610	“Song of the Trees” 45–58 “That October” 273–278 “Salvador Late or Early” 728 “Abuelito Who” 735	“It Was a Long Time Before” 288–289 “Abuelito Who” 292 “spring harvest of snow peas” 392 “from Out of the Dust” 504–508 “from Hound of the Baskervilles” 544–545 “Sleeping in the Forest” 570–571
Sentence Fluency	33–34, 42–43, 350	“An American Childhood” 120–125 “Casey at the Bat” 130–132 “The Monsters Are Due on Maple Street” 136–148 “A Retrieved Reformation” 228–236 “A Day’s Wait” 468–472 “The Only Girl in the World for Me” 496–500 “Changed They Were, and Terrified” 525– 526	“Amigo Brothers” 17–26 “Three Skeleton Key” 163–174 “Seventh Grade” 261–266 “Antaeus” 375–384 “Bargain” 401–412 “Tribute to the Dog” 555–556 “A Christmas Carol: Scrooge and Marley” 775–828 “King Midas and the Golden Touch” 908–910	“An American Childhood” 122–127 “Casey at the Bat” 132–134 “The Monsters Are Due on Maple Street” 138–150 “A Retrieved Reformation” 234–242 “A Day’s Wait” 482–486
Conventions	33–34, 44	“The Rider” 204 “A Mother’s Words” 212–213 “Abuelito Who” 284 “who are you, little I” 517 “old age sticks” 518 “from <i>Hound of the Baskervilles</i> ” 532–533 “Sleeping in the Forest” 609–610 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	“Song of the Trees” 45–58 “That October” 273–278 “Salvador Late or Early” 728 “Abuelito Who” 735 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	“The Rider” 212 “A Mother’s Words” 220–221 “It Was a Long Time Before” 288–289 “Abuelito Who” 292 “spring harvest of snow peas” 392 “from Out of the Dust” 504–508 “who are you, little I” 525 “old age sticks” 526 “from Hound of the Baskervilles” 544–545 “Sleeping in the Forest” 570–571 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

Trait Grade 8	Write Source © 2012	McDougal Littell Literature 8 © 2009	Holt Elements of Literature Second Course © 2009	Holt McDougal Literature Grade 8 © 2012
Ideas	33–34, 35–37, 105, 178- 179, 229-230	<p>“The Tell-Tale Heart” 78–83</p> <p>“Letter to Harriet Tubman” 270</p> <p>“The Mysterious Mr. Lincoln” 276–279</p> <p>“from ‘Ellis Island and I’” 354</p> <p>“Letter from New Orleans” 405–412</p> <p>“The Monty Hall Debate” 695–696</p> <p>“Out of Bounds” 784–796</p> <p>“One Last Time” 818–825</p> <p>“Out of Many, One” 847–848</p> <p>“Public Pool: Problem or Solution?” 945–946</p> <p>“from ‘Odd Couples’” 952–954</p> <p>“Zoos Connect Us to the Natural World” 974–976</p> <p>“The Difficult Job of a Civil War Drummer Boy” 1053–1055</p>	<p>“The Monkey’s Paw” 91–101</p> <p>“from <i>The Cay</i>” 138–140</p> <p>“The Open Window” 156–160</p> <p>“The Wise Old Woman” 207–212</p> <p>“Don’t Know Much About Liberty” 226–228</p> <p>“The Medicine Bag” 283–292</p> <p>“Gentleman of Río en Medio” 299–302</p> <p>“In EXTREME Culture Shock” 358–359</p> <p>“Dancer” 419–422</p> <p>“from <i>Ray Bradbury Is on Fire!</i>” 429–431</p> <p>“The Gettysburg Address” 527–528</p> <p>“from ‘I Have a Dream’” 529–530</p> <p>“Drumbeats and Bullets” 549–552</p> <p>“How I Came to Write ‘The Drummer Boy of Shiloh’” 560–561</p> <p>“from ‘The Power of Nonviolence’” 586–588</p> <p>“Apologies for Past Actions Are Still Appropriate Today” 570–571</p> <p><i>The Diary of Anne Frank</i> 839–912</p> <p>“Walking with Living Feet” 949–952</p>	<p>“The Tell-Tale Heart” 80–85</p> <p>“Letter to Harriet Tubman” 278</p> <p>“The Mysterious Mr. Lincoln” 282–285</p> <p>“from ‘Ellis Island and I’” 366</p> <p>“Letter from New Orleans” 419–426</p> <p>“The Monty Hall Debate” 716–717</p> <p>“Us and Them” 740–746</p> <p>“Out of Bounds” 804–820</p> <p>“One Last Time” 838–845</p> <p>“from ‘Odd Couples’” 972–974</p> <p>“Zoos Connect Us to the Natural World” 994–996</p> <p>“The First Americans” 1026–1027</p>

Trait Grade 8	Write Source © 2012	McDougal Littell Literature 8 © 2009	Holt Elements of Literature Second Course © 2009	Holt McDougal Literature Grade 8 © 2012
Organization	33–34, 38–39, 534– 536, 538– 539	“Raymond’s Run” 34–42 “Who Are You Today, María?” 248–250 “The Drummer Boy of Shiloh” 318–323 “Hallucination” 334–353 “The Monkey’s Paw” 360–370 “The Story of an Eyewitness” 398–404 “Different Worlds, Similar Challenges” 425–426 “Us and Them” 718–724 “Fancy Is Funnier Than Fact” 743–744 “The Weak Shall Inherit the Gym” 988– 990 “The Sanctuary of the School” 996–999 “The First Americans” 1006–1007 “The Difficult Job of a Civil War Drummer Boy” 1053–1055	“The Monkey’s Paw” 91–101 “Aunty Misery” 103–104 “Hawaiian Teen Named Top Young Scientist” 118–119 “A Retrieved Reformation” 181–188 “Mrs. Flowers” 213–217 “Bill of Rights” 224–225 “An All-American Girl” 322–324 “Ed McMahon Is Iranian” 325–327 “Lewis and Clark Revisited” 338–342 “The Tell-Tale Heart” 379–384 “The Fog Horn” 444–451 “Americans All” 492–494 “from <i>Harriet Tubman: Conductor on the Underground Railroad</i> ” 499–508 “Fragment on Slavery, 1854” 566 “What to the Slave Is the Fourth of July?” 567–569 “Leash-Free Dog Run Documents” 618– 619 “Guide to Computers” 640–646 “The First Americans” 776–778 “from <i>My Childhood Under Fire</i> ” 923–925	“The Elevator” 31–35 “Raymond’s Run” 36–44 “Flowers for Algernon” 196–222 “Who Are You Today, María?” 256–258 “The Story of an Eyewitness” 410–416 “The Drummer Boy of Shiloh” 328–333 “The Monkey’s Paw” 372–382 “Us and Them” 740–746 “The Snapping Turtle” 788–798 “Out of Bounds” 804–816 “from The Pearl” 832–836 “The Weak Shall Inherit the Gym” 1008– 1010 “The Sanctuary of the School” 1014– 1017 “The First Americans” 1026–1027

Trait Grade 8	Write Source © 2012	McDougal Littell Literature 8 © 2009	Holt Elements of Literature Second Course © 2009	Holt McDougal Literature Grade 8 © 2012
Voice	33–34, 40, 106	“The Ransom of Red Chief” 48–57 “Manuscript Found in an Attic” 58 “Flowers for Algernon” 190–215 “Canyon de Chelly” 420–422 “from <i>The Diary of a Young Girl</i> ” 520 Selected Poems 584–645 “New York Day Women” 674–678 “Roughing It” 706–711 “The Other Pioneers” 738–739 “A Hike in New York City” 750–751 “from <i>Dreams from My Father</i> ” 832–843 “Interview with a Songcatcher” 910–915	“Those Three Wishes” 10–12 “The Treasure of Lemon Brown” 17–26 “Passage to Freedom” 195–200 “A Shot at It” 309–318 “The Dragon” 439–443 “The Border: A Glare of Truth” 537–540 “The City Beat” 613–614 “Sweet Player Documents” 633–636 Selected Poems 678–774 “from <i>Alice in Wonderland</i> ” 806–810 “from <i>The Diary of a Young Girl</i> ” 919–921	“Manuscript Found in an Attic” 62 “Flowers for Algernon” 196–222 “from <i>The Diary of a Young Girl</i> ” 544–566 “New York Day Women” 694–698 “Roughing It” 728–733 “A Hike in New York City” 770–771
Word Choice	33–34, 41	“One More Round” 626–627 “Not My Bones” 628–629 “Kabul’s Singing Sensation” 920–924	“A Nincompoop” 242–243 “Stop the Sun” 269–276 “How I Learned English” 319–320 “Raymond’s Run” 391–400 “Drumbeats and Bullets” 549–552 “WarpSpeedNet Documents” 626–630 “All Channels Newsletter” 660–661 “Pyramis and Thisbe” 818–828	“One More Round” 644–645 “Not My Bones” 648–649 “Kabul’s Singing Sensation” 924–928
Sentence Fluency	33–34, 42–43, 350	“The Elevator” 27–31 “Flowers for Algernon” 190–215 “Who Are You Today, María?” 248–250 “What ‘Identity’ Taught Me” 649–650 “The Snapping Turtle” 768–778 “Out of Bounds” 784–796 “from <i>The Pearl</i> ” 811–815 “Why Is It So Noisy?” 861–862 “Raise Your Hand for Helping Hands” 1017–1018	“The Inn of Lost Time” 33–48 “Hamadi” 165–174 “The Dog and the Wolf!”/“The Puppy” 356 “The Circuit: Cajas de Cartón” 407–412 “The Flying Machine” 432–436 “The Battle of Shiloh” 547–548 “The Drummer Boy of Shiloh” 554–559	“The Elevator” 31–35 “Flowers for Algernon” 196–222 “Who Are You Today, María?” 256–258 “The Snapping Turtle” 788–798 “Out of Bounds” 804–816 “from <i>The Pearl</i> ” 832–836

Trait Grade 8	Write Source © 2012	McDougal Littell Literature 8 © 2009	Holt Elements of Literature Second Course © 2009	Holt McDougal Literature Grade 8 © 2012
Conventions	33–34, 44	<p>“Who Are You Today, María?” 248–250 “My Mother Pieced Quilts” 478–480 “quilting” 481 “One More Round” 626–627 “Not My Bones” 628–629 “Kabul’s Singing Sensation” 920–924</p> <p><u>Nonfiction Connections CD:</u> 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</p>	<p>“Flowers for Algernon” 55–84 “A Nincompoop” 242–243 “Stop the Sun” 269–276 “How I Learned English” 319–320 “Raymond’s Run” 391–400 “Drumbeats and Bullets” 549–552 “Informational Skills Review” 590 “WarpSpeedNet Documents” 626–630 “All Channels Newsletter” 660–661 “Pyramis and Thisbe” 818–828</p> <p><u>Nonfiction Connections CD:</u> 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</p>	<p>“Who Are You Today, María?” 256–258 “One More Round” 644–645 “Not My Bones” 648–649 “Kabul’s Singing Sensation” 924–928</p> <p><u>Nonfiction Connections CD:</u> 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</p>

Trait Grade 9	Write Source © 2012	McDougal Littell Literature 9 © 2009	Holt Elements of Literature Third Course © 2009	Holt McDougal Literature Grade 9 © 2012
Ideas	33–34, 35–37, 105, 178- 179, 209- 210, 230	“from <i>Seabiscuit</i> ” 120–131 “Blind to Failure” 250–263 “from <i>Rosa Parks</i> ” 274–279 “Who Killed the Iceman?” 534–539 “I Have a Dream” 600–609 “Testimony Before the Senate” 610–619 “The Privacy Debate” 628–633 “Appearances Are Destructive” 658–659 “U.S. Poet Laureates” 690 “Going to Japan” 774–781 “A Few Words” 784–786 “Revisiting Sacred Ground” 852–859 “Special Report” 891–892 “from <i>All Quiet</i> ” 916–919	“The Sniper” 10–14 “Harrison Bergeron” 69–74 “A Sound of Thunder” 79–88 “Initiation” 247–254 “Marigolds” 259–266 “Four Readings by Einstein” 398–404 “from <i>An Indian’s Views</i> ” 530–532 “Ain’t I a Woman?” 537 “Cinderella’s Stepsisters” 543–544 “Setting the Record Straight” 565–572 “4 Little Girls” 716–717 “from <i>Cyrano de Bergerac</i> ” 760–771 “from <i>The Juliet Club</i> ” 978 “Kennedy’s Assassination” 984 “For Me, It Was a Dramatic Day” 985–986 “Introduction to the <i>Odyssey</i> ” 1025–1034 “Siren Song” 1067 “The Fenris Wolf: A Norse Myth” 1109–1111 “Mexico Next Right” 1117–1119 “The Boy Left Behind” 1120–1130	“from <i>Seabiscuit</i> ” 126–137 “Blind to Failure” 268–271 “from <i>Rosa Parks</i> ” 292–297 “Who Killed the Iceman?” 578–583 “I Have a Dream” 660–669 “Testimony Before the Senate” 670–679 “The Privacy Debate” 688–693 “U.S. Poet Laureates” 762 “Going to Japan” 852–859 “A Few Words” 860–862 “Revisiting Sacred Ground” 940–947 “Special Report” 976–977

Trait Grade 9	Write Source © 2012	McDougal Littell Literature 9 © 2009	Holt Elements of Literature Third Course © 2009	Holt McDougal Literature Grade 9 © 2012
Organization	33–34, 38–39, 220, 534, 536, 571- 572, 574	“Seabiscuit Timeline” 134 “from <i>Why the Caged Bird Sings</i> ” 236–245 “Walk in the Woods” 360–371 “Math and After Math” 446–457 “Skeletal Sculptures” 540–545 “Who Killed the Iceman?” 534–539 “I Have a Dream” 600–609 “Testimony Before the Senate” 610–619 “Night Poetry Rocked” 699–700 “Going to Japan” 774–781 “from <i>Angela’s Ashes</i> ” 836–847 “Education of Frank McCourt” 848–851 “A White House Diary” 890 “The Harlem Renaissance” 900–901 “Pyramus and Thisbe” 1062–1079 “from <i>Odyssey</i> ” 1102–1165	“The Sniper” 10–14 “The Most Dangerous Game” 19–36 “Disguises” 43–52 “A Sound of Thunder” 79–88 “Old Man at the Bridge” 130–132 “A Christmas Memory” 177–188 “Teaching Chess, and Life” 205–206 “Initiation” 247–254 “The Wife’s Story” 271–274 “Letter to John Allan” 280–281 “Airport” 385–390 “4 Little Girls” 716–717 <i>The Frog Prince</i> 777–793 “The Story of Ceyx and Alcyone” 955–957 “Alcyone and Ceyx from <i>Metamorphosis</i> ” 958–969 “For Me, It Was a Dramatic Day” 985–986 “My Father’s Gift of Fire” 1006 “Paris and Queen Helen” 1019–1022 “Introduction to the <i>Odyssey</i> ” 1025–1034 “An Ancient Gesture” 1092 “from <i>Shipwreck at the Bottom of the World</i> ” 1136–1142 “What Is Wrong with This Document?” 1214–1216	“Most Dangerous Game” 58–81 “Gift of the Magi” 100–108 “from Seabiscuit” 126–137 “Seabiscuit Timeline” 140 “from <i>Why the Caged Bird Sings</i> ” 254–263 “Walk in the Woods” 388–399 “Math and After Math” 480–489 “Skeletal Sculptures” 584–589 “Who Killed the Iceman?” 578–583 “I Have a Dream” 660–669 “Testimony Before the Senate” 670–679 “Night Poetry Rocked” 770–771 “Where Have You Gone?” 826–835 “Going to Japan” 852–859 “from <i>Angela’s Ashes</i> ” 924–935 “Education of Frank McCourt” 936–939 “Blues Ain’t No Mockin Bird” 950–961 “The Harlem Renaissance” 988–989 “Pyramus and Thisbe” 1158–1165 “from <i>Odyssey</i> ” 1202–1265

Trait Grade 9	Write Source © 2012	McDougal Littell Literature 9 © 2009	Holt Elements of Literature Third Course © 2009	Holt McDougal Literature Grade 9 © 2012
Voice	33–34, 40, 98- 99, 281	“Most Dangerous Game” 52–77 “Daughter of Invention” 78–93 “Gift of the Magi” 96–104 “Rights to the Streets” 110–119 “from <i>Seabiscuit</i> ” 120–131 “Fish Cheeks” 176–177 “from <i>Piedra</i> ” 177 “Pancakes” 192–205 “Hamadi” 222–235 “from <i>Why the Caged Bird Sings</i> ” 236–245 “His Name Was Pete” 584 “Where Have You Gone?” 750–759 “Going to Japan” 774–781 “from <i>Angela’s Ashes</i> ” 836–847 “Revisiting Sacred Ground” 852–859 “Blues Ain’t No Mockin Bird” 862–873 “American History” 874–887 “President Dead” 888–889 “from <i>All Quiet</i> ” 916–919	“Thank You, M’am” 137–140 “A Christmas Memory” 177–188 “Papa Who Wakes Up Tired” 193 “Mother to Son” 194 “The Cask of Amontillado” 286–292 “Letter to John Allan” 280–281 “Cub Pilot on the Mississippi” 447–454 <i>The Frog Prince</i> 777–793 “from <i>Barefoot in the Park</i> ” 980–983 “Siren Song” 1067 “Strawberries” 1150–1151	“Daughter of Invention” 84–89 “Rights to the Streets” 116–125 “Pancakes” 208–221 “Hamadi” 240–253 “from <i>Why the Caged Bird Sings</i> ” 254–263 “His Name Was Pete” 644 “Where Have You Gone?” 826–835 “Going to Japan” 852–859 “from <i>Angela’s Ashes</i> ” 924–935 “Revisiting Sacred Ground” 940–947 “Blues Ain’t No Mockin Bird” 950–961 “American History” 962–965

Trait Grade 9	Write Source © 2012	McDougal Littell Literature 9 © 2009	Holt Elements of Literature Third Course © 2009	Holt McDougal Literature Grade 9 © 2012
Word Choice	33–34, 41	“Gift of the Magi” 96–104 “The Raven” 138–141 “Incident in a Rose Garden” 145–147 “Caged Bird” 246 “Rosa” 280 “The Peace of Wild Things” 382 “Woman with Flower” 442 “Poem on Returning” 466–468 “The Sun” 470 “Rice and Rose Bowl Blues” 486–489 Selected Poems 668–725 “The Sower” 734 “To Be of Use” 735 “A Narrow Fellow” 792 “ ‘Hope’ Is the Thing with Feathers” 793 “Luxury” 798 “Kidnap Poem” 800 “The Vietnam Wall” 834–835 Selected Poems 894–907 “Penelope” 1166–1169	“Disguises” 43–52 “The Wife’s Story” 271–274 “An Ancient Gesture” 1092 “The Boy Left Behind” 1120–1130	“Gift of the Magi” 100–108 “The Raven” 144–147 “Incident in a Rose Garden” 151–154 “Caged Bird” 264 “Rosa” 298 “The Peace of Wild Things” 410 “Woman with Flower” 476 “Poem on Returning” 500–502 “The Sun” 504 “Rice and Rose Bowl Blues” 520–523 “The Sower” 810 “To Be of Use” 812 “A Narrow Fellow” 868 “ ‘Hope’ Is the Thing with Feathers” 871 “Luxury” 874 “Kidnap Poem” 878 “The Vietnam Wall” 922–923 “Penelope” 1266–1269
Sentence Fluency	33–34, 42–43, 350	“Cask of Amontillado” 342–351 “from <i>The Hobbit</i> ” 392–397 “Island Morning” 514–523 “Skeletal Sculptures” 540–545 “Lost Boys” 548–553 “I Have a Dream” 600–609 “Testimony Before the Senate” 610–619 “Going to Japan” 774–781 “Where Have You Gone?” 750–759 “from <i>Angela’s Ashes</i> ” 836–847 “Revisiting Sacred Ground” 852–859 “Blues Ain’t No Mockin Bird” 862–873 “American History” 874–887	“Liberty” 57–62 “The Interlopers” 235–240 “Golden Kite/Silver Wind” 375–380 “How to Eat a Guava” 440–442 <i>Romeo and Juliet</i> 805–948 “from <i>The Odyssey</i> ” 1037–1101 “An Ancient Gesture” 1092 “Strawberries” 1150–1151	“Cask of Amontillado” 370–379 “from <i>The Hobbit</i> ” 424–429 “Island Morning” 558–567 “Skeletal Sculptures” 584–589 “Lost Boys” 590–595 “I Have a Dream” 660–669 “Testimony Before the Senate” 670–679 “Going to Japan” 852–859 “Where Have You Gone?” 826–835 “from <i>Angela’s Ashes</i> ” 924–935 “Revisiting Sacred Ground” 940–947 “Blues Ain’t No Mockin Bird” 950–961 “American History” 962–975

Trait Grade 9	Write Source © 2012	McDougal Littell Literature 9 © 2009	Holt Elements of Literature Third Course © 2009	Holt McDougal Literature Grade 9 © 2012
Conventions	33–34, 44	<p>“Gift of the Magi” 96–104 “The Raven” 138–141 “Incident in a Rose Garden” 145–147 “Caged Bird” 246 “Rosa” 280 “The Peace of Wild Things” 382 “Woman with Flower” 442 “Poem on Returning” 466–468 “The Sun” 470 “Rice and Rose Bowl Blues” 486–489 Selected Poems 668–725 “The Sower” 734 “To Be of Use” 735 “A Narrow Fellow” 792 “ ‘Hope’ Is the Thing with Feathers” 793 “Luxury” 798 “Kidnap Poem” 800 “The Vietnam Wall” 834–835 Selected Poems 894–907 “Penelope” 1166–1169</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>“Disguises” 43–52 “The Wife’s Story” 271–274 “The Scarlet Ibis” 333–344 “Why I Wrote <i>Persepolis</i>” 559–561 “Siren Song” 1067 “An Ancient Gesture” 1092 “The Boy Left Behind” 1120–1130</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>“Gift of the Magi” 100–108 “The Raven” 144–147 “Incident in a Rose Garden” 151–154 “Caged Bird” 264 “Rosa” 298 “The Peace of Wild Things” 410 “Woman with Flower” 476 “Poem on Returning” 500–502 “The Sun” 504 “Rice and Rose Bowl Blues” 520–523 “The Sower” 810 “To Be of Use” 812 “A Narrow Fellow” 868 “ ‘Hope’ Is the Thing with Feathers” 871 “Luxury” 874 “Kidnap Poem” 878 “The Vietnam Wall” 922–923 “Penelope” 1266–1269</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>

Trait Grade 10	Write Source © 2012	McDougal Littell Literature 10 © 2009	Holt Elements of Literature Fourth Course © 2009	Holt McDougal Literature Grade 10 © 2012
Ideas	33–34, 35–37, 39–41, 42–43, 105, 178- 179, 209- 210, 230	“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 “How a Leaf Works” 504–506 “Doing Nothing Is Something” 580–582 “Abolishing the Penny” 588–590 “On Nuclear Disarmament” 594–599 “I Acknowledge Mine” 606–614 “Use of Animals in Research” 620–624 “Help Wipe Out Illiteracy” 1065–1066	“What Your Pet Is Thinking” 86–91 “MLK’s Legacy” 189–193 “MLK’s Legacy” 189–193 “A Young Boy’s Stand” 194–195 “We Are Each Other’s Business” 294–297 “Man in the Water” 391–395 “Mission Katrina” 417 “from <i>High Tide in Tucson</i> ” 496–503 “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	“To Build a Fire” 78–97 “from <i>Deep Survival</i> ” 98–101 “from <i>The Johnstown Flood</i> ” 106–114 “Race to Save Apollo 13” 118–130 “A Mexican Feast” 201 “The Possibility of Evil” 202–212 “By the Waters of Babylon” 308–319 “Inside the Home of the Future” 336–339 “The Seventh Man” 354–367 “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 “Blowup” 556–566 “Girl, Trapped in Water” 598–599 “Doing Nothing Is Something” 638–640 “Abolishing the Penny” 646–648 “On Nuclear Disarmament” 652–657 “I Acknowledge Mine” 664–672 “Use of Animals in Research” 678–682 “The Nobel Prize” 808 “The Pit and the Pendulum” 856–871 “Montgomery Boycott” 882–889 “On the Rainy River” 998–1018 “from <i>Don Quixote</i> ” 1144–1155

Trait Grade 10	Write Source © 2012	McDougal Littell Literature 10 © 2009	Holt Elements of Literature Fourth Course © 2009	Holt McDougal Literature Grade 10 © 2012
Organization	33–34, 38–39, 534, 536, 571–572	<p>“from <i>Deep Survival</i>” 95–98</p> <p>“from <i>The Johnstown Flood</i>” 100–108</p> <p>“Race to Save <i>Apollo 13</i>” 114–126</p> <p>“A Mexican Feast” 185</p> <p>“Inside the Home of the Future” 317–318</p> <p>“The Man in the Water” 354–356</p> <p>“Why Leaves Turn Color” 496–500</p> <p>“How a Leaf Works” 504–506</p> <p>“Blowup” 510–520</p> <p>“Girl, Trapped in Water” 543–544</p> <p>“Moments” 555–556</p> <p>“The Nobel Prize” 726</p> <p>“Blues Poems” 743–744</p> <p>“Nobel Prize Acceptance Speech” 860</p> <p>“Montgomery Boycott” 882–889</p> <p>“Eulogy for Dr. Martin Luther King Jr.” 893–894</p> <p>“The Death of a President” 941–942</p>	<p>“The Pedestrian” 10–15</p> <p>“Coyote Kills the Giant” 74–77</p> <p>“The First Seven Years” 156–169</p> <p>“The Storyteller” 218</p> <p>“Islam in America” 287</p> <p>“Masque of the Red Death” 366–375</p> <p>“The Seventh Man” 377–390</p> <p>“Man in the Water” 391–395</p> <p>“from <i>Into Thin Air</i>” 504–521</p> <p>“from <i>102 Minutes</i>” 523–531</p> <p>“Sword in the Stone” 1060–1069</p> <p>“Sir Launcelot Du Lake” 1070–1077</p> <p>“from <i>Sundiata</i>” 1079–1086</p> <p>“Quetzalcoatll” 1087–1091</p> <p>“Birth of a Legend” 1093–1100</p> <p>“Fell from the Sky” 1106–1109</p> <p>“Legends and Lore” 1110–1113</p> <p>“Technical Directions” 1150–1155</p> <p>“Workplace Documents” 1156–1159</p>	<p>“To Build a Fire” 78–97</p> <p>“from <i>Deep Survival</i>” 98–101</p> <p>“from <i>The Johnstown Flood</i>” 106–114</p> <p>“Race to Save <i>Apollo 13</i>” 118–130</p> <p>“A Mexican Feast” 201</p> <p>“The Possibility of Evil” 202–212</p> <p>“By the Waters of Babylon” 308–319</p> <p>“Inside the Home of the Future” 336–339</p> <p>“The Seventh Man” 354–367</p> <p>“The Man in the Water” 374–376</p> <p>“Why Leaves Turn Color” 538–542</p> <p>“How a Leaf Works” 548–550</p> <p>“Blowup” 556–566</p> <p>“Girl, Trapped in Water” 598–599</p> <p>“The Nobel Prize” 808</p> <p>“Blues Poems” 824–825</p> <p>“The Pit and the Pendulum” 856–871</p> <p>“Nobel Prize Acceptance Speech” 948</p> <p>“Eulogy for Dr. Martin Luther King Jr.” 980–981</p> <p>“Montgomery Boycott” 882–889</p> <p>“On the Rainy River” 998–1018</p> <p>“from <i>Don Quixote</i>” 1144–1155</p>

Trait Grade 10	Write Source © 2012	McDougal Littell Literature 10 © 2009	Holt Elements of Literature Fourth Course © 2009	Holt McDougal Literature Grade 10 © 2012
Voice	33–34, 40, 98- 99	“Bass, River, and Sheila Mant” 27–31 “Harrison Bergeron,” 32–40 “To Build a Fire” 74–91 “Shoofly Pie” 166–182 “The Possibility of Evil” 188–198 “By the Waters of Babylon” 290–301 “The Seventh Man” 334–347 “The Interlopers” 396–402 “When Mr. Pirzada Came to Dine” 422– 437 “And of Clay Are We Created” 530–539 “A Chip of Glass Ruby” 630–640 “The Pit and the Pendulum” 772–787 “Marriage Is a Private Affair” 898–903 “On the Rainy River” 910–926 “The Crowning of Arthur” 1012–1017 “from <i>Don Quixote</i> ” 1046–1055 “from <i>The Acts of King Arthur</i> ” 1032– 1040	“The Pedestrian” 10–15 “Waters of Babylon” 61–73 “Use for Your Grandmama” 114–127 “Evacuation Order No. 19” 242–259 “The Possibility of Evil” 338–351 “Masque of the Red Death” 366–375 “Of Clay Are We Created” 532–541 “The Brute” 814–829 “Julius Caesar” 830–965 “Demeter” 970–975 “Theseus” 1024–1035 “Momotaro” 1036–1045 “Sigurd” 1046–1059 “Sword in the Stone” 1060–1069 “Sir Launcelot Du Lake” 1070–1077	“Bass, River, and Sheila Mant” 31–35 “Harrison Bergeron,” 36–44 “To Build a Fire” 78–97 “Shoofly Pie” 182–200 “The Possibility of Evil” 202–212 “By the Waters of Babylon” 308–319 “The Interlopers” 426–432 “When Mr. Pirzada Came to Dine” 452– 469 “And of Clay Are We Created” 584–593 “A Chip of Glass Ruby” 694–709 “The Pit and the Pendulum” 856–873 “Marriage Is a Private Affair” 984–994 “On the Rainy River” 998–1018 “The Crowning of Arthur” 1012–1017 “from The Acts of King Arthur” 1030– 1040

Trait Grade 10	Write Source © 2012	McDougal Littell Literature 10 © 2009	Holt Elements of Literature Fourth Course © 2009	Holt McDougal Literature Grade 10 © 2012
Word Choice	33–34, 39–41, 48–49	“Exile” 136–138 “Tell all the Truth but tell it slant” 208 “Those Winter Sundays” 240 “Do not weep, maiden” 444 “Song of P’eng-ya” 460–461 Selected Poems 689–701, 706–709, 714–718, 722–725, 730–732, 736–740, 810–812, 932–934 “The Lake,” 788 “When I Heard the Learn’d Astronomer” 794 “Birches” 802–803	“Exile” 268–271 “All-American Girl” 272–274 Selected Poems 652–751	“Exile” 140–144 “Tell all the Truth but tell it slant” 224 “Those Winter Sundays” 256 “Do not weep, maiden” 476 “Song of P’eng-ya” 494–495 “The Lake,” 874 “When I Heard the Learn’d Astronomer” 878 “Birches” 886–887
Sentence Fluency	33–34, 42–43, 350	“Amber Colvin Rides Killer Flood” 111 “Teacher Who Changed My Life” 212– 218 “from <i>Tio Nano</i> ” 272 “Dyaspora” 362–366 “Dear Mother” 789 “Only Daughter” 816–819 “from <i>Night</i> ” 854–859 “Farewell to Manzanar” 866–876	“The Pedestrian” 10–15 “Waters of Babylon” 61–73 “Evacuation Order No. 19” 242–259 “Antojos” 275–285 “Through the Tunnel” 322–337 “The Seventh Man” 377–390 “Of Clay Are We Created” 532–541 “Sword in the Stone” 1060–1069 “Sir Launcelot Du Lake” 1070–1077 “from <i>Sundiata</i> ” 1079–1086 “Fell from the Sky” 1106–1109	“Amber Colvin Rides Killer Flood” 117 “Teacher Who Changed My Life” 226-232 “from <i>Tio Nano</i> ” 292 “Dyaspora” 382–386 “Only Daughter” 900–903 “from <i>Night</i> ” 940-945 “Farewell to Manzanar” 952-962

Trait Grade 10	Write Source © 2012	McDougal Littell Literature 10 © 2009	Holt Elements of Literature Fourth Course © 2009	Holt McDougal Literature Grade 10 © 2012
Conventions	33–34, 44	<p>“Exile” 136–138 “Tell all the Truth but tell it slant” 208 “Those Winter Sundays” 240 “Do not weep, maiden” 444 “Song of P’eng-ya” 460–461 Selected Poems 689–701, 706–709, 714–718, 722–725, 730–732, 736–740, 810–812, 932–934 “The Lake,” 788 “When I Heard the Learn’d Astronomer” 794 “Birches” 802–803</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>“Exile” 268–271 “All-American Girl” 272–274 Selected Poems 652–751</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>“Exile” 140–144 “Tell all the Truth but tell it slant” 224 “Those Winter Sundays” 256 “Do not weep, maiden” 476 “Song of P’eng-ya” 494–495 “The Lake,” 874 “When I Heard the Learn’d Astronomer” 878 “Birches” 886–887</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>

Trait Grade 11	Write Source © 2012	McDougal Littell American Literature © 2009	Holt Elements of Literature Fifth Course © 2009	Holt McDougal Literature Grade 11 © 2012
Ideas	33–34, 35–37, 47–50, 51–58, 105, 178– 179, 228–230	<p>“from ‘Sinners in the Hands of an Angry God’ ” 118–125</p> <p>“McCarthyism” 212</p> <p>“The Demons of Salem” 214–215</p> <p>“Speech in the Virginia Convention” 224–230</p> <p>“from <i>The Crisis</i>” 244–252</p> <p>“from <i>Poor Richard’s Almanack</i>” 271</p> <p>“from <i>Self-Reliance</i>” 360–364</p> <p>“from <i>Nature</i>” 365–366</p> <p>“from <i>Walden</i>” 370–379</p> <p>“Thoreau Still Beckons” 381</p> <p>“from <i>Civil Disobedience</i>” 382–388</p> <p>“On Civil Disobedience” 392–393</p> <p>“from <i>Women in the Nineteenth Century</i>” 394</p> <p>“from <i>Danse Macabre</i>” 450–451</p> <p>“from Preface to <i>Leaves of Grass</i>” 518</p> <p>“The Gettysburg Address” 562–564</p> <p>“Speech to the American Equal Rights Association” 574</p> <p>“Epigrams” 646</p> <p>“How It Feels to Be Colored Me” 858–864</p> <p>“A Book of Great Short Stories” 1058–1063</p> <p>“The Duty of Writers” 1066–1069</p> <p>“Why Soldiers Won’t Talk” 1114–1118</p> <p>“from ‘Letter from Birmingham Jail’ ” 1144–1155</p> <p>“from ‘Stride Toward Freedom’ ” 1160–1165</p> <p>“Necessary to Protect Ourselves” 1166–1169</p> <p>“Martin Luther King Jr.” 1172–1174</p> <p>“Mother Tongue” 1204–1211</p> <p>“from <i>In Search of Our Mothers’ Gardens</i>” 1214–1220</p> <p>“Straw into Gold” 1222–1228</p>	<p>“from <i>Declaration of Sentiments</i>” 158–160</p> <p>“Living Like Weasels” 210–213</p> <p>“from <i>Nature</i>” 239–242</p> <p>“from <i>Self-Reliance</i>” 244–247</p> <p>“from <i>Walden</i>” 253–262</p> <p>“from <i>On Nonviolent Resistance</i>” 277–279</p> <p>“from ‘Letter from Birmingham City Jail’ ” 280–282</p> <p>“The Devil and Tom Walker” 289–299</p> <p>“The Pit and the Pendulum” 345–355</p> <p>“from <i>Moby-Dick</i>” 367–374</p> <p>“Ain’t I a Woman?” 441–442</p> <p>“An Occurrence at Owl Creek Bridge” 455–464</p> <p>“The Gettysburg Address” 503</p> <p>“The Lowest Animal” 645–650</p> <p>“A Wagner Matinee” 669–677</p> <p>“To Build a Fire” 693–704</p> <p>“The Reader as Artist” 752–755</p> <p>“Nobel Prize Acceptance Speech, 1954” 853–854</p> <p>“Nobel Prize Acceptance Speech, 1950” 888–890</p> <p>“A Rose for Emily” 877–884</p> <p>“from <i>The Grapes of Wrath</i>” 893–899</p> <p>“A Worn Path” 903–910</p> <p>“The Jilting of Granny Weatherall” 913–922</p> <p>“Why I Wrote <i>The Crucible</i>” 1095–1096</p> <p>“Everything Stuck to Him” 1207–1212</p> <p>“Daughter of Invention” 1224–1234</p> <p>“The Book of the Dead” 1419–1428</p>	<p>“from ‘Sinners in the Hands of an Angry God’ ” 122–129</p> <p>“McCarthyism” 216</p> <p>“The Demons of Salem” 218–219</p> <p>“Speech in the Virginia Convention” 228–234</p> <p>“from <i>The Crisis</i>” 248–256</p> <p>“from <i>Poor Richard’s Almanack</i>” 275</p> <p>“from <i>Self-Reliance</i>” 368–372</p> <p>“from <i>Nature</i>” 373–374</p> <p>“from <i>Walden</i>” 378–387</p> <p>“Thoreau Still Beckons” 389</p> <p>“from <i>Civil Disobedience</i>” 390–398</p> <p>“On Civil Disobedience” 400–401</p> <p>“from <i>Women in the Nineteenth Century</i>” 402</p> <p>“from <i>Danse Macabre</i>” 455–456</p> <p>“from Preface to <i>Leaves of Grass</i>” 540</p> <p>“The Gettysburg Address” 584–586</p> <p>“Speech to the American Equal Rights Association” 596</p> <p>“Epigrams” 670</p> <p>“How It Feels to Be Colored Me” 898–904</p> <p>“A Book of Great Short Stories” 1104–1109</p> <p>“The Duty of Writers” 1112–1115</p> <p>“Why Soldiers Won’t Talk” 1170–1174</p> <p>“from ‘Letter from Birmingham Jail’ ” 1202–1213</p> <p>“from ‘Stride Toward Freedom’ ” 1218–1223</p> <p>“Necessary to Protect Ourselves” 1224–1227</p> <p>“Martin Luther King Jr.” 1230–1233</p> <p>“Mother Tongue” 1262–1269</p> <p>“from <i>In Search of Our Mothers’ Gardens</i>” 1278–1284</p> <p>“Straw into Gold” 1286–1294</p>

Trait Grade 11	Write Source © 2012	McDougal Littell American Literature © 2009	Holt Elements of Literature Fifth Course © 2009	Holt McDougal Literature Grade 11 © 2012
Organization	33–34, 38–39, 534, 536	“from <i>Relacion</i> ” 68–74 “from <i>Of Plymouth Plantation</i> ” 98–106 “50 Ways to Fix Your Life” 274 “The Emancipation Proclamation” 566–567 “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	“Coming into the Country” 10–13 “from <i>Of Plymouth Plantation</i> ” 53–59 “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 “I must have the pulse beat of rhythm” 837 “The Fight Against Alzheimer’s” 925–928 “Harlem’s Second Coming” 996–1000 “Honor at Last” 1042–1044 “A Noiseless Flash” 1067–1079 “Joyas Voladoras” 1258–1262	“from <i>Relacion</i> ” 72–78 “from <i>Of Plymouth Plantation</i> ” 102–110 “50 Ways to Fix Your Life” 278 “The Emancipation Proclamation” 588–589 “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
Voice	33–34, 40	“The World on the Turtle’s Back” 32–40 “Coyote and the Buffalo” 42–48 “The Devil and Tom Walker” 310–324 “The Fall of the House of Usher” 402–423 “The Masque of the Red Death” 427–434 “An Occurrence at Owl Creek Bridge” 580–592 “The Notorious Jumping Frog of Calaveras County” 659–666 “from <i>Lake Wobegon Days</i> ” 688–691 “The Law of Life” 744–752 “The Story of an Hour” 758–762 “A Rose for Emily” 1018–1028	“from <i>The Way to Rainy Mountain</i> ” 31–38 “from <i>La Relacion</i> ” 45–48 “from <i>The Autobiography</i> ” 164–170 “from <i>A Diary from Dixie</i> ” 500–501 “from <i>Life on the Mississippi</i> ” 654–664 “Left for Dead” 708–710 “Thanksgiving Memories” 1032–1033 “from <i>Night</i> ” 1047–1056 “from <i>Black Boy</i> ” 1269–1279 “The Girl Who Wouldn’t Talk” 1283–1290 “from <i>In Search of Our Mothers’ Gardens</i> ” 1293–1298	“The World on the Turtle’s Back” 36–44 “Coyote and the Buffalo” 46–52 “The Devil and Tom Walker” 318–334 “The Fall of the House of Usher” 410–431 “The Masque of the Red Death” 444–451 “An Occurrence at Owl Creek Bridge” 602–614 “The Notorious Jumping Frog of Calaveras County” 683–690 “from <i>Lake Wobegon Days</i> ” 712–715 “The Law of Life” 768–776 “The Story of an Hour” 782–786 “A Rose for Emily” 1064–1074

Trait Grade 11	Write Source © 2012	McDougal Littell American Literature © 2009	Holt Elements of Literature Fifth Course © 2009	Holt McDougal Literature Grade 11 © 2012
Word Choice	33–34, 41	“The Tide Rises, the Tide Falls” 338 “The Chambered Nautilus” 340–343 “Old Ironsides” 344 “from <i>Snowbound</i> ” 346–353 “The First Snowfall” 354–355 “The Raven” 437–442 Selected Hughes Poems 838–844 Selected Sandburg Poems 888–892 Selected Frost Poems 896–909 “The Death of the Ball Turret Gunner” 1119 “Ballad of Birmingham” 1156 “Revolutionary Dreams” 1189	“Upon the Burning of Our House” 96–97 “Huswifery” 102 “Thanatopsis” 220–222 “The Tide Rises, the Tide Falls” 226 “The Cross of Snow” 229 “The Chambered Nautilus” 234–236 “The Raven” 360–363 “War Is Kind” 478–479 Selected Poems 760–833 Selected Harlem Renaissance Poems 968– 987 “The Death of the Ball Turret Gunner” 1040 “Desert Run” 1084–1086 Selected Poems 1320–1398	“The Tide Rises, the Tide Falls” 346 “The Chambered Nautilus” 348–351 “Old Ironsides” 352 “from <i>Snowbound</i> ” 354–361 “The First Snowfall” 362 “The Raven” 435–450 Selected Hughes Poems 878–884 Selected Sandburg Poems 928–932 Selected Frost Poems 936–941 “The Death of the Ball Turret Gunner” 1175 “Ballad of Birmingham” 1214 “Revolutionary Dreams” 1247–1248
Sentence Fluency	33–34, 42–43, 350	“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>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>Life on the Mississippi</i> ” 649–657 “Why I Wrote ‘The Yellow Wallpaper’ ” 784 “from <i>One Writer’s Beginnings</i> ” 1014 “from <i>Survival in Auschwitz</i> ” 1132–1135 “My Dungeon Shook” 1192–1198	“The Sky Tree” 19–20 “The Earth Only” 21 “The Blackfeet Genesis” 24–26 “A Mystery of Heroism” 469–477 “The Outcasts of Poker Flat” 623–632 “The Celebrated Jumping Frog of Calaveras County” 638–643 “Soldier’s Home” 843–849 “Winter Dreams” 857–873 “The Secret Life of Walter Mitty” 931–936 “The Magic Barrel” 1173–1184 “Son” 1187–1192 “Speaking of Courage” 1195–1203 “When Mr. Pirzada Came to Dine” 1401– 1414	“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>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>Life on the Mississippi</i> ” 673–681 “The Yellow Wallpaper” 796–813 “from <i>One Writer’s Beginnings</i> ” 1060 “from <i>Survival in Auschwitz</i> ” 1188–1191 “My Dungeon Shook” 1250–1256

Trait Grade 11	Write Source © 2012	McDougal Littell American Literature © 2009	Holt Elements of Literature Fifth Course © 2009	Holt McDougal Literature Grade 11 © 2012
Conventions	33–34, 44	<p>“The Tide Rises, the Tide Falls” 338 “The Chambered Nautilus” 340–343 “Old Ironsides” 344 “from <i>Snowbound</i>” 346–353 “The First Snowfall” 354–355 “The Raven” 437–442 Selected Hughes Poems 838–844 Selected Sandburg Poems 888–892 Selected Frost Poems 896–909 “The Death of the Ball Turret Gunner” 1119 “Ballad of Birmingham” 1156 “Revolutionary Dreams” 1189</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>“Upon the Burning of Our House” 96–97 “Huswifery” 102 “Thanatopsis” 220–222 “The Tide Rises, the Tide Falls” 226 “The Cross of Snow” 229 “The Chambered Nautilus” 234–236 “The Raven” 360–363 “War Is Kind” 478–479 Selected Poems 760–833 Selected Harlem Renaissance Poems 968– 987 “The Death of the Ball Turret Gunner” 1040 “Desert Run” 1084–1086 Selected Poems 1320–1398</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>“The Tide Rises, the Tide Falls” 346 “The Chambered Nautilus” 348–351 “Old Ironsides” 352 “from <i>Snowbound</i>” 354–361 “The First Snowfall” 362 “The Raven” 435–450 Selected Hughes Poems 878–884 Selected Sandburg Poems 928–932 Selected Frost Poems 936–941 “The Death of the Ball Turret Gunner” 1175 “Ballad of Birmingham” 1214 “Revolutionary Dreams” 1247-1248</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>

Trait Grade 12	Write Source © 2012	McDougal Littell British Literature © 2009	Holt Elements of Literature Sixth Course © 2009	Holt McDougal Literature Grade 12 © 2012
Ideas	33–34, 35–37, 105, 178– 179, 230	<p>“Preface to <i>Le Morte</i>” 258</p> <p>“Speech Before the Spanish Armada Invasion” 440</p> <p>“from <i>The Prince</i>” 444–450</p> <p>“Of Studies” 456–458</p> <p>“Female Orations” 462–467</p> <p>“from <i>Robinson Crusoe</i>” 578–579</p> <p>“from <i>A Journal of the Plague Year</i>” 580–586</p> <p>“from <i>The Spectator</i>” 588–593</p> <p>“Letter to Alexander Pope” 642</p> <p>“Madness of King George” 705</p> <p>“from <i>A Vindication of the Rights of Women</i>” 706–714</p> <p>“Coleridge’s Dreamscape” 821–822</p> <p>“A Defense of Poetry” 857</p> <p>“Malachi’s Cove” 950–970</p> <p>“Christmas Storms and Sunshine” 974–986</p> <p>“Evidence of Progress” 1010–1015</p> <p>“The Condition of England” 1016–1020</p> <p>“Good News About Poverty” 1025–1026</p> <p>“The White-Collar Blues” 1027–1028</p> <p>“A Cup of Tea” 1102–1112</p> <p>“Rocking-Horse Winner” 1128–1144</p> <p>“from <i>Heart of Darkness</i>” 1148–1149</p> <p>“Words and Behavior” 1240–1252</p> <p>“The Speeches, May 19, 1940” 1264–1270</p> <p>“from <i>No More Strangers Now</i>” 1333–1334</p>	<p>“from <i>A History of the English</i>” 81–84</p> <p>“Walking to Canterbury” 178–182</p> <p>“Sayings of Saadi” 341</p> <p>African Proverbs 342</p> <p>“Of Studies” 374–375</p> <p>“from <i>Female Orations</i>” 377–379</p> <p>“Tidbury Speech” 380–381</p> <p>“from <i>The Meaning of Everything</i>” 638–642</p> <p>“Rights of Women” 666–673</p> <p>“from <i>The Education of Women</i>” 674–676</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>“A Soldier’s Declaration” 1084–1085</p> <p>“Under Heavy Fire in Iraq” 1088–1090</p> <p>“Blood, Sweat, and Tears” 1109–1112</p> <p>“I Believe in a British Empire” 1150–1154</p> <p>“Noble Mansion of Free India” 1155–1156</p> <p>“from <i>A Room of One’s Own</i>” 1162–1168</p> <p>“The Poet and the World” 1251–1254</p> <p>“Trapped Australian Miners Rescued” 1268–1270</p>	<p>“Literature and the Common Life” 139</p> <p>“Preface to <i>Le Morte</i>” 262</p> <p>“Of Studies” 464–466</p> <p>“Of Marriage and Single Life” 467–468</p> <p>“from <i>The Spectator</i>” 600–606</p> <p>“Letter to Alexander Pope” 654</p> <p>“Madness of King George” 717</p> <p>“Coleridge’s Dreamscape” 836–837</p> <p>“Good News About Poverty” 1045–1046</p> <p>“The White-Collar Blues” 1047–1048</p> <p>“Words and Behavior” 1264–1278</p> <p>“The Speeches, May 19, 1940” 1288–1294</p>

Trait Grade 12	Write Source © 2012	McDougal Littell British Literature © 2009	Holt Elements of Literature Sixth Course © 2009	Holt McDougal Literature Grade 12 © 2012
Organization	33–34, 38–39, 534, 536	<p>“from <i>A History of the English</i>” 92–96 “Literature and the Common Life” 135 “Chaucer and Boccio” 267–268 “from <i>Holinshed’s Chronicles</i>” 427–428 “Out, Damn Slander, Out” 429–430 “from <i>Essays</i>” 454–455 “Of Marriage and Single Life” 459–460 “from <i>Virginia Woolf</i>” 1124–1125 “For Men of Seaside Village” 1201</p>	<p>“from <i>Female Orations</i>” 377–379 “Tidbury Speech” 380–381 “Rights of Women” 666–673 “from <i>The Education of Women</i>” 674–676 “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>“from <i>A History of the English</i>” 96–100 “Literature and the Common Life” 139 “from <i>Holinshed’s Chronicles</i>” 435–436 “Out, Damn Slander, Out” 437–438 “from <i>Essays</i>” 462–463 “Of Marriage and Single Life” 467–468 “from <i>Virginia Woolf</i>” 1148–1149 “For Men of Seaside Village” 1225</p>
Voice	33–34, 40	<p>“from <i>Piers Plowman</i>” 120–121 “from <i>A Distant Mirror</i>” 197 “from <i>Le Morte d’Arthur</i>” 242–257 “from <i>Utopia</i>” 436–438 “from <i>Robinson Crusoe</i>” 578–579 “from <i>A Journal of the Plague Year</i>” 580–586 “from <i>Pride and Prejudice</i>” 842–843 “from <i>Frankenstein</i>” 844–845 “from <i>Great Expectations</i>” 990–991 “Rocking Horse Winner” 1128–1144 “from <i>Heart of Darkness</i>” 1148–1149 “from <i>A Portrait of the Artist</i>” 1186–1187 “from <i>1984</i>” 1238–1252 “from <i>Things Fall Apart</i>” 1314–1315</p>	<p>“from <i>The Lord of the Rings</i>” 12–15 “from <i>Le Morte d’Arthur</i>” 206–213 “from <i>The Analects of Confucius</i>” 338 “from <i>The Pilgrim’s Progress</i>” 366–371 “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 “The Mark of the Beast” 992–1003 “How Much Land?” 1008–1020 “The Bet” 1022–1029 “The Destroyers” 1126–1138 “from <i>Jacob’s Room</i>” 1172–1175 “The Doll’s House” 1299–1305 “The Rocking-Horse Winner” 1308–1321 “Araby” 1325–1330 “The Book of Sand” 1335–1340</p>	<p>“from <i>Piers Plowman</i>” 124–125 “from <i>A Distant Mirror</i>” 201 “from <i>Le Morte d’Arthur</i>” 246–261 “from <i>Utopia</i>” 444–446 “from <i>Robinson Crusoe</i>” 590–59 “from <i>A Journal of the Plague Year</i>” 592–598 “from <i>Frankenstein</i>” 458–459 “from <i>Great Expectations</i>” 1010–1011 “Rocking Horse Winner” 1152–1170 “from <i>Heart of Darkness</i>” 1172–1173 “from <i>A Portrait of the Artist</i>” 1210–1211 “from <i>1984</i>” 1262–1263 “from <i>Things Fall Apart</i>” 1338–1339</p>

Trait Grade 12	Write Source © 2012	McDougal Littell British Literature © 2009	Holt Elements of Literature Sixth Course © 2009	Holt McDougal Literature Grade 12 © 2012
Word Choice	33–34, 41	“from <i>Beowulf</i> ” 36–66 “from <i>The Canterbury Tales</i> ” 138–192 “from ‘Eve’s Apology’ ” 468–469 “How Soon Hath Time” 480 “from <i>Paradise Lost</i> ” 485–494 “A Valediction” 508–512 “Elegy Written in a Country Churchyard” 678–685 “The Rime of the Ancient Mariner” 796– 818 “Kubla Khan” 821–827 “Ozymandias” 846–849 “When I Have Fears” 860–862 “Ode on a Grecian Urn” 866–867 “The Naming of Cats” 1099 “An Irish Airman Foresees His Death” 1218–1220	“from <i>Beowulf</i> ” 22–49 “from <i>Gilgamesh</i> ” 88–96 “from <i>The Canterbury Tales</i> ” 116–174 “from <i>Sir Gawain</i> ” 194–202 “from <i>Paradise Lost</i> ” 346–358 Shakespeare’s Sonnets 388–398 “Dulce et Decorum Est” 1074–1076 “The Soldier” 1078 “The Rear-Guard” 1080–1082 “Telephone Conversation” 1384–1388 “from <i>Omeros</i> ” 1390–1394	“from <i>Beowulf</i> ” 40–72 “from <i>The Canterbury Tales</i> ” 142–200 “from ‘Eve’s Apology’ ” 476–477 “How Soon Hath Time” 488 “from <i>Paradise Lost</i> ” 493–502 “A Valediction” 516–520 “Elegy Written in a Country Churchyard” 690–697 “The Rime of the Ancient Mariner” 812– 838 “Kubla Khan” 840–844 “Ozymandias” 860–863 “When I Have Fears” 878–880 “Ode on a Grecian Urn” 884–885 “The Naming of Cats” 1123 “An Irish Airman Foresees His Death” 1242–1244
Sentence Fluency	33–34, 42–43, 350	“from <i>The Paston Letters</i> ” 122–133 “from <i>The Diary of Samuel Pepys</i> ” 566– 575 “from <i>The Life of Samuel Johnson</i> ” 668– 675 “from <i>The Journal and Letters of Fanny Burney</i> ” 694–703 “from <i>The Grasmere Journals</i> ” 793 “Letter to Fanny Brawne” 871 “Letter to Elizabeth Barrett” 938 “Shooting an Elephant” 1226–1234 “from <i>Night</i> ” 1256–1262	“from <i>The Diary of Samuel Pepys</i> ” 544– 547 “from <i>The Life of Samuel Johnson</i> ” 644– 652 “from <i>The Letters of Virginia Woolf</i> ” 1181– 1183 “Shooting an Elephant” 1141–1147 “from <i>The Autobiography of William Butler Yeats</i> ” 1216–1219	“from <i>The Paston Letters</i> ” 126–137 “from <i>The Diary of Samuel Pepys</i> ” 578– 587 “from <i>The Life of Samuel Johnson</i> ” 680– 686 “from <i>The Journal and Letters of Fanny Burney</i> ” 706–715 “from <i>The Grasmere Journals</i> ” 809-811 “Letter to Fanny Brawne” 889 “Letter to Elizabeth Barrett” 958 “Shooting an Elephant” 1250–1258 “from <i>Night</i> ” 1280–1286

Trait Grade 12	Write Source © 2012	McDougal Littell British Literature © 2009	Holt Elements of Literature Sixth Course © 2009	Holt McDougal Literature Grade 12 © 2012
Conventions	33–34, 44	<p>“from <i>Beowulf</i>” 36–66 “from <i>The Canterbury Tales</i>” 138–192 “from ‘Eve’s Apology’ ” 468–469 “How Soon Hath Time” 480 “from <i>Paradise Lost</i>” 485–494 “A Valediction” 508–512 “Elegy Written in a Country Churchyard” 678–685 “The Rime of the Ancient Mariner” 796–818 “Kubla Khan” 821–827 “Ozymandias” 846–849 “When I Have Fears” 860–862 “Ode on a Grecian Urn” 866–867 “The Naming of Cats” 1099 “An Irish Airman Foresees His Death” 1218–1220</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>Beowulf</i>” 22–49 “from <i>Gilgamesh</i>” 88–96 “from <i>The Canterbury Tales</i>” 116–174 “from <i>Sir Gawain</i>” 194–202 “from <i>Paradise Lost</i>” 346–358 Shakespeare’s Sonnets 388–398 “Dulce et Decorum Est” 1074–1076 “The Soldier” 1078 “The Rear-Guard” 1080–1082 “Telephone Conversation” 1384–1388 “from <i>Omeros</i>” 1390–1394</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>Beowulf</i> ” 40–72 “from <i>The Canterbury Tales</i>” 142–200 “from ‘Eve’s Apology’ ” 476–477 “How Soon Hath Time” 488 “from <i>Paradise Lost</i>” 493–502 “A Valediction” 516–520 “Elegy Written in a Country Churchyard” 690–697 “The Rime of the Ancient Mariner” 812–838 “Kubla Khan” 840–844 “Ozymandias” 860–863 “When I Have Fears” 878–880 “Ode on a Grecian Urn” 884–885 “The Naming of Cats” 1123 “An Irish Airman Foresees His Death” 1242–1244</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>