

MHS ELA Pilot Team

Team Member	Student Grade Level	Unit Piloted
Skyler Draeger, Assistant Principal	N/A	N/A
Lindsay Gutierrez	9 th Grade Advanced	<i>Romeo and Juliet</i> unit, including Diane Ackerman's essay "Love's Vocabulary" and Kate Tempest's poem "My Shakespeare" with accompanying video
Tonichi Lorenzana	10 th Grade	<i>Macbeth</i> unit, including Michael Mark's essay "Why Read Shakespeare?" and primary document "Duncan's Murder" from <i>Holinshed's Chronicles</i>
Tricia Brownstein	11 th Grade	A selection of informational texts and primary documents, including The Declaration of Independence, Frederick Douglass's speech "What is the Meaning of the Fourth of July for the Slave," and Elizabeth Cady Stanton's "Declaration of Sentiments"
Kathy Conradson	12 th Grade SDAIE	Gender Roles unit, including Chaucer's "The Wife of Bath's Tale," Ghanaian author Mohammed Naseehu Ali's story "Mallam Sile," Malaysian author Shirley Geok-lin Lim's poem "My Father's Sadness," and a New York Times article, "In a Scattered Protest, Saudi Women Take the Wheel"