[bookmark: _GoBack]Indiana State Standards
Integrated Mathematics 1
N.Q.1 Use units as a way to understand problems and to guide the solution of multi-step problems; choose and interpret units consistently in formulas; choose and interpret the scale and the origin in graphs and data displays.
N.Q.2 Define appropriate quantities for the purpose of descriptive modeling.
N.Q.3 Choose a level of accuracy appropriate to limitations on measurement when reporting quantities.
A.SSE.1 Interpret expressions that represent a quantity in terms of its context.★
a. Interpret parts of an expression, such as terms, factors, and coefficients.
A.CED.1 Create equations and inequalities in one variable and use them to solve problems.
Physical Education
9.1.1 Demonstrate activity-specific skills in individual, dual, and team physical activities.
9.1.2 Perform creative rhythmic movement patterns with increasing degrees of difficulty.
9.1.3 Model or teach mature motor skills and movement patterns to another student.
9.1.4 Perform specific skills at an advanced performance level.
9.2.1 Apply previously learned strategies and tactics in the performance of selected physical activities.
9.2.2 Analyze and evaluate information about motor skills and patterns that lead to improved physical performance.
Technology
1. Creativity and Innovation
Students demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology. Students:
a. apply existing knowledge to generate new ideas, products, or processes
b. create original works as a means of personal or group expression
3. Research and Information Fluency
Students apply digital tools to gather, evaluate, and use information. Students:
a. plan strategies to guide inquiry
b. locate, organize, analyze, evaluate, synthesize, and ethically use information from a variety of sources and media
c. evaluate and select information sources and digital tools based on the appropriateness to specific tasks
d. process data and report results
Writing and Language Arts
9-10.W.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and
audience.
9-10.W.6 Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology's capacity to link to other information and to display information flexibly and dynamically.
9-10.W.8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
9-10.L.1 Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.
a. Use parallel structure.
b. Use various types of phrases (noun, verb, adjectival, adverbial, participial, prepositional,
absolute) and clauses (independent, dependent; noun, relative, adverbial) to convey specific
meanings and add variety and interest to writing or presentations.
9-10.L.2 Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing.
a. Use a semicolon (and perhaps a conjunctive adverb) to link two or more closely related independent clauses.
b. Use a colon to introduce a list or quotation.
c. Spell correctly.

Biology
9-10.WS.4 Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
9-10.WS.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach, focusing on addressing what is most significant for a specific purpose and audience.
9-10.WS.6 Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology’s capacity to link to other information and to display information flexibly and dynamically.
9-10.WS.7 Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.
9-10.WS.8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectivity to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
9-10.WS.9 Draw evidence from informational texts to support analysis, reflection, and research.
Social Studies
9-10.RH.6 Compare the point of view of two or more authors for how they treat the same or similar topics, including which details they include and emphasize in their respective accounts.
9-10.RH.5 Analyze how a text uses structure to emphasize key points or advance an explanation or analysis.
9-10.WH.6 Use technology, including the Internet, to produce, publish, and update individual or shared writing products, taking advantage of technology’s capacity to link to other information and to display information flexibly and dynamically.
9-10.WH.8 Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectivity to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.
9-10.WH.9 Draw evidence from informational texts to support analysis, reflection, and research.

