

Binder Organization — MP 4

Directions: You should put each handout into the appropriate place, as shown below.

- If the name of handout is bold-faced, **sheet-protect it.**
- **Re-stock your supplies.** See the Supplies tab on my SchoolWires page for a list of supplies.
- **Attach your spiral to your binder** — in a pencil pouch; in a zippered or Velcroed pocket; on a climbing carabiner or a loose binder ring; but *not* directly on the rings of your binder.
- **Add more sheet protectors** so that you have at least 20 extras.
- **Get rid of papers from other subjects.**

Reading	Writing	Vocabulary
<ul style="list-style-type: none"> • Character, Methods of Characterization... • “Language Lessons” by Alexandra Teague • Plot Structure Notes • “Nadia the Willful” (Story) • Conflict Notes • Narration / Point-of-View / Perspective Notes • Symbolism Notes • Common Symbols • “The Tell-Tale Heart” (Story) • “TTH” Found Poetry for Conflict (Notes) • “TTH” — Sample Found Poem (The <u>NEW</u> version of “Destined to Remember”) • Theme Topic & Theme Message Notes • Irony Notes • “Biderbiks Don’t Cry” story • “Mending Wall”— Poem and Questions <p><i>Extra loose leaf paper</i></p>	<ul style="list-style-type: none"> • Character Trait ¶ — Samples: Rain + Ponyboy (needs to be highlighted and labeled) • Paragraph Form — Overview • Notes on Developing Evidence • Notes on Insight Statements • Paragraph Structure Notes • Objective Tone Notes • Using Quotes • Goal Sheet (from Independent Character Trait ¶) • ELA: ELA Practice— SAMPLE ESSAY (RFD) Color-Coded & Labeled • ELA Practice— SAMPLE SHORT ANSWERS + Essay Planning • Book 3— Sample Essays for Paired Reading (Dem. & Daed.) Highlighted & Labeled • Sample Compare-Contrast Essay: Cats & Dogs Highlighted & Labeled • Compare-Contrast: Comparison Table and Outlines • Compare-Contrast 	<ul style="list-style-type: none"> • Sample Flash Card • Pronunciation Key • Vocabulary Overview • The Weekly Study Cycle • General Study Strategies • Extra Credit Vocabulary — Directions & Example • Hand-written Vocab quiz Scores (Grade Scale) • Vocab Quizzes 6-9 (words 51-90) in one sheet protector <p><i>Extra loose leaf paper</i></p>

	Essays (Notes) <ul style="list-style-type: none"> • Book 3— Sample short Answers for Paired Readings Dem. & Daedalus • ONE copy of Paragraph vs. Essay (Form 1 and Form 2) • Sample Theme Essay— “Nadia the Willful” • Sample Theme ¶— “Nadia the Willful” • Notes on the Line • Notes on the Sinker / THESIS • Notes on the Hook <p><i>Extra loose leaf paper</i></p>	
--	---	--

Grammar	Speaking	Other
<ul style="list-style-type: none"> • Appositives <p><i>Extra loose leaf paper</i></p>	<ul style="list-style-type: none"> • Speech of Introduction — The Capture & Close <p><i>Extra loose leaf paper</i></p>	<ul style="list-style-type: none"> • Supply List • Homework Buddies (Optional) • SchoolWires Overview <p><i>Extra loose leaf paper</i></p>

Recycling		
<ul style="list-style-type: none"> • Hand-written BDC Final Packet list of papers • Hand-written definition of theme topic & theme message • “Biderbiks Don’t Cry” Guided Reading (Questions and Answers) • “Biderbiks Don’t Cry” Glossary • Hand-written definition of Irony (Do-Now) • All study tables • All spelling recovery • All pre-quizzes 	<ul style="list-style-type: none"> • “BDC” Pre-Reading (Questions and Answers) • Hand-written Do-Now (2/7) • Hand-written Do-Now (2/5) • All Practice Editing • Hand-written strategies for taking a multiple choice test • Session 1— Reading and Multiple Choice (Practice for ELA) • ELA Practice— Reading, Short Answers, Essay (RFD) 	<ul style="list-style-type: none"> • Basic Information for the ELA... • ELA Practice Paired Reading: Dem. & Icarus & Daed. • Recycle ALL BUT ONE Paragraph vs. Essay Form (Practice Sheets) • All old rough drafts and checklists • Introduction to Essays • Hand-written Do-Now on Hook (3/6) • “BDC” Theme Essay— The Introduction • All old vocab quizzes, study tables, and spelling recovery from words 1-50