

Course: Journalism I

26 **Topic:** Critical Thinking

Standard: Tests the validity of an assertion by examining the evidence.

27 **Topic:** Critical Thinking

Standard: Constructs logical sequences and understands the conclusions to which they lead.

28 **Topic:** Reading

Standard: Recognizes different purposes of journalistic writing.

29 **Topic:** Writing/Usage/Grammar

Standard: Recognizes how content, topic, purpose, and audience influence the structure and use of language.

30 **Topic:** Writing/Usage/Grammar

Standard: Uses a variety of writing styles for various audiences (news stories, features, sports, and editorials).

31 **Topic:** Writing/Usage/Grammar

Standard: Develops creative expression.

32 **Topic:** Writing/Usage/Grammar

Standard: Uses the tools and resources of writers such as dictionaries, thesauri, style manuals, and usage handbooks.

33 **Topic:** Writing/Usage/Grammar

Standard: Analyzes an issue to determine timeliness and relevance to the medium.

34 **Topic:** Writing/Usage/Grammar

Standard: Organizes, selects, and relates ideas and develops them into articles and stories.