10th Grade Curriculum

Page
3

	1st Quarter
	Activity
	Objective

	Unit 1- Tests of Conviction

Essential Questions

1.Are there universal characteristics that are common, timeless, and universal?

2. How do we define ourselves?

3. How do the decisions and actions of individuals create varied perspectives?

4. What turning points determine our individual pathway to adulthood?

	Program of Studies

EL-10-WV-S-1, EL-10-WV-S-2, EL-10-WV-S-3, EL-10-WV-S-4, EL-10-WV-S-5, EL-10-WV-S-6, EL-10-WV-S-7, EL-10-DIU-S-3,

EL-10-FF-S-4, EL-10-WP-U-1, EL-10-WP-U-2, EL-10-WP-U-3, EL-10-WS-S-2, EL-10-WS-S-3, EL-10-WS-S-4, EL-10-WS-S-5,

EL-10-WS-S-6, EL-10-WS-S-7, EL-10-WS-S-8, ELA-EII-W-7, EL-10-WC-S-5, EL-10-DIU-S-6, EL-10-DCS-S-3, EL-10-DCS-S-6,

EL-10-IT-S-5, ELA-EII-R-3, EL-10-DCS-S-3, EL-10-DCS-S-7

Core Content

WR-HS-3.5.0- DOK 2, WR-HS-3.6.0- DOK 2, RD-10-2.0.5- DOK 2, RD-10-1.0.4- DOK 2, WR-HS-2.3.0- DOK 3, WR-HS-1.2.3- DOK 3

RD-10-2.0.6- DOK 3, RD-10-5.0.2- DOK 3, RD-10-5.0.3- DOK 3, RD-10-3.0.1- DOK 3, RD-10-5.0.2- DOK 3, RD-10-5.0.1- DOK 3

	Common Assessments
Buckle Down Lessons 1-4

Given every 2 weeks

	Lesson 1
	-Intro to plot types

-Disscussion of plot types
	Students will be introduced to the concepts of story types and their encounters with those types

	Lesson 2
	-Explain list of archtypes

-Archetype Grid
	Students will be introduced to the concept of the archetype

	Lesson 3-4
	-Continue archetype notes

-Television media archetypes

-Entrance Slip

	Students will continue archtype discussion while exploring their own archetypes.

	Lesson 5
	-Watch documentary on Star Wars with George Lucas

-Documentary guide
	Students will view documentary explaining archetypes from a popular work

	Lesson 6
	-Watch Star Wars clips

- Reflective entrance slip

-reading guide
	Students will be introduced to Joy Luck Club, a novel with the topic of coming of age

	Lesson 7-8
	-Point of View handout

-Read short story “Through The One Way Mirror” by Margaret Atwood

-Point of view essay

-Intro handout 8

-Read “Just Walk By” by Brent Staples

-Complete Journal and identify archetypes- “How do the decisions and actions of individuals create varied perspectives?”

-Collect 1st reading guide from Joy Luck Club
	Students will be introduced to and discuss the concept of point of view and its effect on the novel

	Lesson 9
	-Draw vocabulary words on note cards
	Students will learn vocabulary from a brain-based perspective

	Lesson 10
	-Hand back essay from lesson 7

-Discuss proper format (handout 10)

-Discuss 5 C’s (handout 11)

-restructure essays

-incorporate 5 vocabulary words into essay
	Students will begin comparison and contrast essay

	Lesson 11-12
	-Read The Nibelungenlied- “How Siegfried was Slain”

-Journal “What turning points determine our individual pathway to adulthood?”
-Read “The Prodigal Son”

-Open Response questions (handout 12)

--Collect 2nd reading guide from Joy Luck Club
	Students will understand rituals and rites of passage

	Lesson 13-14
	-Discuss marker papers (handout 18)

-Intro to compare/contrast essay, thesis, intro paragraph (handout 13,14,15,16)

-Complete chart analyzing The Nigelungenlied and “The Prodigal Son” (handout 17)
	Students will compare and contrast works of literature

	Lesson 15
	-Write 3 intro paragraphs (handout 19)

-exchange with partners and read intros

-student conferencing (handout 20)

-Collect 3rd reading guide from Joy Luck Club
	Students will continue working on writing introductions and peer edit those introductions

	Lesson 16-18
	-Journal “Are there universal characteristics that are common, timeless, and universal?”
-handout modeling quotations

-use examples from Step by Step, Writing About Literature by Pat McKeague (handout 21)

-Outline body of paper (handout 22)

-type paper

-collect 4th reading guide for Joy Luck Club
-discuss conclusions (handout 24,25)
	Students will learn how to incorporate direct quotations into the writing of literature

	Lesson 19-20
	-turn in complete paper for teacher comments and self-assessment before final grade

-Read article “The Power of Know”

-Complete handout 26
	Students will learn the skill of self-evaluation

	Lesson 21-23
	-read “Noah and the Flood”

-review concept of symbolism (handout 27

-paper revisions due

-Create culminating project for Joy Luck Club (choose an aspect of the culture to research and present)
	Students will learn the concept of symbolism and create a culminating event from the coming of age novel

	Independent Reading Project- Choose a biography or autobiography and create a presentation addressing the following topics:

1. What universal characteristics that are common, timeless, and universal are presented in the novel?

2. What defines the subject of the book? What makes the person who they are?

3. How do the decisions and actions of individuals create a varied perspective?

4. What turning points determine his/her individual pathway to adulthood?

Presentation must be a minimum of 10 minutes.

A visual must be used to present information.

An outline must be turned in with presentation.

Choose a song that would represent the person’s life with an explanation of why it is relevant.

	Unit 2- Cultural Crossroads

Essential Questions:

1. How do individuals develop beliefs and values?

2. How do various cultures reward, recognize, and reprimand their heroes?

3. How is conflict an inevitable part of relationships within a culture?

4. When a person’s individual choices cause conflict within his/her society, what are the consequences?

	Program of Studies

EL-10-WV-S-1, EL-10-WV-S-2, EL-10-WV-S-3, EL-10-WV-S-4, EL-10-WV-S-5, EL-10-WV-S-6, EL-10-DIU-S-3, EL-10-FF-S-4

EL-10-WC-U-2, EL-10-WS-S-2, EL-10-WS-S-3, EL-10-WS-S-4, EL-10-WS-S-5, EL-10-WS-S-6, EL-10-WS-S-7, EL-10-WS-S-8

ELA-II-R-5, EL-10-DIU-S-5, EL-10-RRT-S-3, EL-10-DCS-S-1, EL-10-DCS-S-2, EL-10-DIU-S-5, EL-10-DCS-S-1, EL-10-DCS-S-2

Core Content

WR-HS-3.5.0, WR-HS-3.6.0- DOK 2, RD-10-2.0.5- DOK 2, RD-10-1.0.4- DOK 2, WR-HS-2.3.0- DOK 3, RD-10-2.0.7- DOK 3, RD-10-4.0.2- DOK 3, RD-10-5.0.8- DOK 3, RD-10-5.0.9- DOK 3, RD-10-5.0.2- DOK 3, RD-10-1.0.1- DOK 2, RD-10-2.0.6- DOK 3, RD-10-5.0.3- DOK 3

	Lesson 1-3
	-Read “The Handsomeest Drown Man in the World”

-Journal “What does the society in the story value?
-generate class list of values (handout 1)

-rank top 5 values each student holds

-group discussion of top 5 values, create class list

-Discuss “How do individuals develop beliefs and values?”
-Begin reading “The Body Ritual Among the Nacirema” with reading guide (handout 2)

-finish reading for homework

-discuss reading, answer student questions

-explain that Nacirema is actually American and reflect back to One Way Mirror and discuss values and beliefs in that reading
	Students will be introduced to the unit by class discussion and reading of short story

	Lesson 4
	-Journal: What does a culture embody? (religion, government, traditions, social attiutudes, etc.)

-mini-lecture on myth, folktales, and characterization (handout 3)
	Students will explain the role of myth on culture

	Lesson 5-6
	-watch clips from Urband Legend or “Myth Busters” on TLC

-explain whether tales told are myths and or legends and how do they know

-Read “Curses Broiled Again”

-discuss why legends vary

- complete “Curses Broiled Again” questions (handout 4)

-give intro reading for The Epic of Gilgamesh
	Students will observe the difference between myths and legends

	Lesson 7
	-Entrance slip- Why should we read Gilgamesh?

-Journal: Define a hero. Pull together archetypal traits as well as the values charts.

-Read a feature article on a modern day sports hero

-discuss text deatures, purpose, and audience

-go back to journal entry to make any chages needed.
	Students will discuss classic literature in terms of its value as a folktale or myth and to examine its sue of the archetype and heroic conceits.

	Lesson 8-11
	-Discuss The Epic of Gilgamesh questions in groups then as a class

-Read “Samson and Delilah” and complete guiding questions (handout 10)

-complete venn diagram comparing and contrasting the two stories

-Finish reading Gilgamesh

-assign questions for discussion (handouts 7-9)

-read excerpts from Gilgamesh and various Hebrew selections for comparison

-Read “the Prologue” and “The Battle with Humbaba”

-complete Handout 5

-discuss style of work, focus on exposition

-read “David and Goliath”

-complete guiding questions (handout 6)
	Students will compare and contrast various cultures’ literature and heroes while focusing on the literary elements they use to tell the stories.

	12
	-Journal: How do various cutures reward, recognize, and reprimand their heroes.”- use all the stories read and include your own culture

-Read “Osiris and Iris”

-complete reading questions
	Students will synthesize the stories read in the unit to come up with a universal statement

	13
	-being reading Siddhartha

-handout reading guide

-complete 2 chapter by next class

-generate a vocabulary list from the reading
	Students will be introduced to Siddhartha

	14-18
	-Journal: How is conflict an inevitable part of relationships within a culture? Provide examples from readings and modern life.

-Sketch found vocabulary words

-students get in groups of 2

-handout list of myths and folktales

-students choose one for mini-project/presentation (handout 13

-discuss presentation requirements (handout 14)

-work on presentations

-turn in 1st set of reading response logs (handout 15)

-class discussion (handout 16)
	Students will explore conflict in cultures

	19-22
	-give presentations

-students must take notes on presentations for a grade

-Journal: When a person’s individual choices cause conflict within his/her society, what are the consequences?

-presentation test (handout 17)
	Students will give presentations to class

	23
	-turn in 2nd set of response logs

-complete activity on Siddhartha and characterization (handout 18)
	Students will study characterization

	24-26
	-handout viewing guide (handout 19)

-watch Shrek

-read article “Shrek Effect”

-complete article analysis guide (handout 20)

-students choose their own film and follow guidelines from Shrek
-handout requirements, rubric, and model for feature article (handout 21-22)
	Students wil identify symbols, cutural elements, and mythical elements in modern culture

	27
	-UNIT TEST -handout essay question on Siddhartha (handout 23): What are the consequences of Siddhartha’s choice to embark on a personal journey? How do they affect him? Siddhartha made the choice to leave home on a journey of self discovery. How would your family react if you made such a choice? Why?

-dicuss questions

-Students write responses

-last section of reading response log collected
	Students will brainstorm and write an essay question

	28-31
	-outline feature article, hand in for approval

-draft feature article

-read “An Asprin a Day”

-complete open response (handout 24-25)

-turn in feature article leads (2-3 paragraphs)

-discuss strong introductions on timed essays

-review for essay test

-return leads with feedback

-revised drafts due next class
	Students will learn about the feature article, focusing on strong openings and their use in a timed essay

	2nd Quarter
	Activity
	Objective

	Unit 3- The Thin Line Between Love and Hate

Essential Questions-

1. What does it take to be a hero?

2. How does society define those we look up to for guidance?

	Program of Studies

EL-10-WV-S-1, EL-10-WV-S-2, EL-10-WV-S-3, EL-10-WV-S-4, EL-10-DIU-S-3, EL-10-FF-S-4

Core Content

RD-10-2.0.5- DOK 2, RD-10-1.0.4- DOK 2, WR-HS-3.5.0- DOK 2 , RD-10-2.0.5- DOK 2

	Common Assessments

Buckle Down Lessons 5-8

Given every 2 weeks

	Lesson 1
	-divide classroom in half

-essential questions written on board

-discuss questions
	Students will be introduced to the essential questions of the unit through illustration and discussion

	Lesson 2
	-complete Revenge Opinionnaire (handout 1)

-read Horaces’ Odes, The golden Mean and Carpe Diem (handout 2)

-underline quotes that reveal the golden mean and carpe diem philosophies (appendix A)
	Students will be introduced to and discuss carious Greek philosophies to enhance the reading of the literature

	Lesson 3
	-complete open-response (handout 3)

-read info on classical time period from textbook and handout (handout 4)
	Students will learn the history of the Classical Period of literature

	Lesson 4
	-give definition of tragedy

-show clips of Troy, Gladiator, or The Odyssey

-hold Socratic Seminar (appendix B)

-notes on Greek drama and Tragic Hero (handout 5-6)
	Students will define tragedy in the Aristotelian tradition and begin a Socratic Seminar

	Lesson 5
	-show pieces of Classical Period art

-grammar work (handout 7)
	Students will explore art through literature

	Lesson 6-8
	-handout guiding questions for Medea (handout 8)

-use post it notes to mark important quotes

	Students will delineate the most important quotes in a work of literature and to interpret them in a meaningful way

	Lesson 9
	-read “Male Bashing on TV” (handout 9)

-underline facts and opinions

-determine if Madea is a male-hater or if her rage is justified

-find examples in television or print that bashes either gender
	Students will determine the author’s position when reading a newspaper article

	Lesson 10
	-using homework from lesson 9, conduct Socratic Seminar (appendix B) to determine fact and opinion

-complete quided questions for Act 1 (handout 11)

-begin identifying specific literary techniques to be assessed at unit’s end (handout 11)
	Students will identify author bias and learn specific literary techniques

	Lesson 11-12
	-define terms (handout 12)

-give examples of appeals

-create an example of each appeal

-complete graphic organizer (handout 13) over fight between Jason and Medea

-class discussion over fight

-write paragraph explaining who has better fight and why

-choose a graphic organizer (handout 14), use pervious tragic heroes, write a paragraph proving Madea is a tragic hero

-assessment on Act 1 of Medea (handout 15)
	Students will learn the process by which an author shows bias through varying types of appeals to the audience

	Lesson 13-14
	-read “Psychology of Color: Do Different Colors Affect Your Mood?” (handout 16

-handout info on Greek symbols (handout 17)

-begin reading Act 2 of Medea

-mark animal, color symbolism, and metaphorical language with post it notes

-complete guiding questions for Act 2 (handout 18)
	Students will understand the effects of outside material on the reading of literature

	Lesson 15
	-continue reading Act 2 of Medea

-begin answering Culminating Questions for Medea (handout 19)

-write a character analysis of a modern character proving him or her as a tragic hero. Use print, movie, or tv characters
	Students will begin the process of writing a character analysis

	Lesson 16-18
	-Socratic Seminar (Appendix B) on literary terms tested at end of unit

-study for Act 2 quiz using Culminating Questions

-test on Act 2 of Medea and literary terms (Handout 20)

-UNIT TEST
	Student skills will be reassessed before final assessment

	Lesson 19-20
	-using Socratic Seminar to find themes that have emerged over past unit

-post themes in room

-each students chooses 5 statements and gives 3 pieces of textual evidence to prove it is appropriate as a theme for Medea (handout 21)

-discusss theme analysis using handout 21
	Students will examine the theme of a work of literature

	Lesson 21-25
	-handout rubric for analytical thematic writing (handout 22)

-type analytical piece

-divide into groups to create project for Medea to present to class (handout 23)
	Students will be introduced to analytical thematic writing

	Lesson 26-28
	-present projects
	Students will connect themes from the past to today.

	Lesson 29-32
	-handout a movie review from a popular movie

-highlight the purpose of the film and evidence to suppport it

-read and discuss “How to Write a Review” (handout24)

-show clip of Hercules, Troy, or Gladiator

-teacher models how to write a review

-watch Dead Poet’s Society
-write movie review
	Students will learn the skill of writing and understanding a review of film, literature, or poetry

	Unit 4- Does the End Justify the Means?

Essential Questions-

1. What are the essential elements of effective communication and what examples can you use from either life or literature to help you become a more effective communicator?

2. How do authors use persuasive techniques to enhance argument?

	Program of Studies

EL-10-WV-S-1, EL-10-WV-S-2, EL-10-WV-S-3, EL-10-WV-S-4, EL-10-WV-S-5, EL-10-WV-S-6, EL-10-FF-S-4, EL-10-DIU-S-3, EL-10-FF-U-1

EL-10-FF-U-2, EL-10-FF-U-3, EL-10-DCS-S-2, EL-10-WC-S-3, EL-10-WV-U-4

Core Content

WR-HS-3.5.0- DOK 2, WR-HS-3.6.0- DOK 2, RD-10-1.0.4- DOK 2, RD-10-2.0.5- DOK 2, RD-10-1.0.1- DOK 2, RD-10-5.0.9- DOK 3

	Lesson 1
	-notes and lecture (handout 1)

-telling story of Caesar’s kidnapping and rescue to provide humor and sense of Caesar’s style
	Students will be introduced to the character of Julius Caesar and the history of his character

	Lesson 2
	-discuss tragic plot structure

-complete plot structure (handout 2, 2A)

-Read Act 1, Scene 1-3

-identify unfamiliar vocab and keep a log

-give teacher list of words (handout3, 3A)

-Journal: Who is the most noble of Romans? Answer question each day of JC. Provide explanation and support each day
	Students will be introduced to tragic plot structure and establish a running question for the purpose of a journal to be kept throughout the unit

	Lesson 3
	-intro to irony and foreshadowing

-complete handout 5

-discuss previous examples of irony and foreshadowing

-discuss irony and foreshadowing in Caesar

-read Act 2 scene 1-3, find puns and foreshadowing

-Journal: Who is the most noble of Romans?
	Students will be introduced to puns and foreshadowing

	Lesson 4
	-read Act 2 scene 3-4, Act 3 scene 1

-complete handout 6 on persuasive techniques

-Journal for Caesar
	Students will be introduced to persuasive techniques

	Lesson 5
	-Give examples of Shakespearean asides and soliloquies

-determine the difference

-find examples of both techniques

-Caesar journal

-read Act 3 scene 2-3, Act 4 scene 1
	Students will study asides and soliloquies

	Lesson 6
	-discuss style and structure of a persuasive speech (handout 7)

-Caesar journal

-Read Act 4 scene2-3, Act 5 scene 1-2
	Students will discuss the persuasive speech focusing on the thesis and the body

	Lesson 7-8
	-write a persasive paragraph incorporating 5 new vocab words

-open response (handout 8)

-Caesar journal discussion

-Caesar journal

- discuss how opinions have changed. What were factors of the change?

Read Act 5, scene 3-5
	Students will continue the discussion of persuasive techniques

	Lesson 9
	-view OR question

-view student examples

-bring in examples of propaganda for extra credit

-propaganda techniques handout (handout 9)

-analysis of Brutus and Antony’s speeches (handout 10)

-writing assignement: How has the propaganda of a given character changed your perception of them and, now that you recognize it for what it is, does that change your opinion of them?
	Students will discuss propaganda techniques and review the open response question

	Lesson 10
	-Brutus and Antony mad lib

-discuss choosing the right word

-discuss the differences in the speeches and how it affects their results

-discuss student reasoning for word choice from previous lesson
	Students will discuss the power of word choice and proper diction

	Lesson 11-12
	-turn in Caesar journal

-UNIT TEST (handout 12)

-essay questions for homework (handout 13)

-quotation activity (handout 11)
	Students will review Julius Caesar

	Lesson 13
	-handout study guide

-handout novel annotation assignment (handout 15)

-discuss Russian Revolution (handout 16)

-read through Old Kajor’s speech for homework
	Students will be introduced to Animal Farm

	Lesson14
	-compare speeches of Antony, Brutus, and Old Major- similarities, differences, propaganda, and nuance

-assign persuasive speech (handout 17)

-find 5 speech topics for next day
	Students will compare the persuasive techniques of characters

	Lesson 15-17
	-narrow topics)handout 18, 18A)

-discuss information types (handout 19)

-discuss credibility of sources

-limit topics to 2

-discuss logic and reasoning (handout 20)

-give class various statements for them to find logical fallacies in the statements

-dicuss logical issues with topics

-choose topics

-handout source evaluation sheet and note card sheet (handout 21-23)

-Animal Farm discussion on revolution and the parallels to the animals’ plight on the farm
	Students will narrow down and discuss persuasive paper topics and be introduced to the research process

	Lesson 18-23
	-begin research for persuasive paper

-discuss dystopiam visions in Animal Farm and Caesar’s Rome

-organizing research (handout 24)

-point outline due next class

-peer review point outlines

-discuss how to keep argument focused

-teach MLA citations

-sentence outlines due next class
	Students will research information for a persuasive paper and compare literary devices used.

	Lesson 24-26
	-dystopian worksheet (handout 25)

-collect sentence outlines

-discuss how to give a speech (handout 26)

-peer edit sentence outlines (handout 27-28)

-MLA practice

-inserting internal citations

-rough draft due next class

-conference over rough drafts

-develop visual aides for speeches (handout 29)
	Students will discuss and understand dystopian literature

	Lesson 27-28
	-discussion of Animal Farm and Caesar style, word choice, and overall impressions

-review for test- propaganda, logic and reasoning, and previous worksheets

-Open response (handout 30)

-Animal Farm UNIT TEST (handout 31)

-give speeches
	Students will discuss novel style and persuasive and logical techniques

	Independent Reading Project- Choose a fictional novel. Write a character analysis of the main character of the book.

	3rd Quarter
	Activity
	Objective

	Unit 5- Attempts at Perfection

Essential Questions-

1. How does the literature of the past affect our view of the “perfect” person whether they be a hero or “normal” individual?

	Program of Studies

EL-10-WV-S-1, EL-10-WV-S-2, EL-10-WV-S-3, EL-10-WV-S-4, EL-10-WC-U-1, EL-10-WS-S-2, EL-10-WS-S-3, EL-10-WS-S-4, EL-10-WS-S-5

EL-10-WS-S-6, EL-10-WS-S-7, EL-10-WS-S-8, EL-10-WP-U-1, EL-10-WP-U-2, EL-10-WP-U-3, EL-10-DCS-U-1, EL-10-DCS-U-2, EL-10-DCS-U-3, EL-10-DCS-U-4, EL-10-DCS-U-5, EL-10-DCS-S-7, EL-10-RRT-S-3, EL-10-DCS-S-1, EL-10-DIU-S-5, EL-10-DIU-S-6, EL-10-DCS-S-3, EL-10-DCS-S-6, EL-10-IT-S-5, EL-10-DCS-S-7, EL-10-DCS-S-3, EL-10-DCS-U-1, EL-10-DCS-S-3, EL-10-DCS-S-7, EL-10-DCS-S-6, EL-10-RRT-S-2, EL-10-WC-S-4

Core Content

RD-10-5.0.1- DOK 3, RD-10-5.0.3- DOK 3, RD-10-5.0.2- DOK 3, RD-10-5.0.8, RD-10-5.0.1- DOK 3, RD-10-5.0.4, DOK 3 RD-10-5.0.2- DOK 3, RD-10-5.0.3- DOK 3, RD-10-3.0.1-. DOK 3, RD-10-2.0.6- DOK 3, RD-10-2.0.7- DOK 3, RD-10-5.0.8- DOK 3, RD-10-4.0.2, RD-10-5.0.5- DOK 4, WR-HS-2.3.0- DOK 3, WR-HS-3.5.0- DOK 2

	Common Assessments

Buckle Down Lessons 9-11

Given every 2 weeks

Final Practice Test given 1 week after lesson 11

	Lesson 1
	-intro “How to be a Good Housewife”

-journal (Handout 1)

-discussion

-reading guide and background info (Handout 2)
	Students will begin reading the story A Doll’s House

	Lesson 2
	-listen to Independent Woman by Destiny’s Child

-distribute words to song

-Venn diagram (Handout 3,4)

-read Act 1

-character sociogram (handout 5)
	Students will connect disparate works of literature through common theme or characterization

	Lesson 3
	-time to work on reading guide

-begin reading Act 2 in class
	Students will continue the reading of A Doll’s House

	Lesson 4
	-character traits journal (handout 6)

- discuss journal activity and justify arguments

-finish reading Act 2

-double journal activity over Act 2 (handout 6A)
	Students will examine the character traits of Torvald and Nora

	Lesson 5
	-update sociogram from Act 1

-comprehensive application and evaluation questions (handout 7)

-read Act 3

-finish Act 3 study guide
	Students will answer difficult application and evaluation questions

	Lesson 6
	-complete sociogram

-edit journal from lesson 4

-choose another character and identify traits for this character
	Students will analyze character traits

	Lesson 7-8
	-hand in independent assignment questions

-group work- go back to journal 1 and 2, would Nora be better suited as a 50’s housewife or as a modern independent woman, provide proof from 3 text involved, post on large paper

-exit slip- “Does Nora reinforce or challenge her culture’s stereotypical view of women? Why?”

-UNIT TEST
	Students will begin the wrap up of A Doll’s House

	Lesson 9
	-character outlining (handout 9)

-complete outline

	Students will complete an outline of a non-major character from the play

	Lesson 10-14
	-“A thesis, B thesis” (handout 10)

-work in computer lab

-complete essay
	Students will write a character trait essay

	Lesson 15
	-begin reading and performing play

-journal “Is the Taming of the Shrew sexist? Why? Why not”

-discuss journal (handout 11)

-handout character list

-read intro and Act 1
	Students will begin reading Taming of the Shrew

	Lesson 16
	-quiz Act 1 scene 1 (handout 12)

-read “Politics of Fat”

-highlight facts and opinions and explain author’s position in small groups

-complete open response (handout 13)
	Students will assess authorial position and argument

	Lesson 17-19
	-divide into groups to perform Acts 2,3,4

-assign parts

-practice parts

-handout rubric for audience (handout 14)

-return “Politics of Fat” open response, discuss effectiveness of text features format
	Students will act out the parts of a play using inflection and characterization

	Lesson 20-27
	-perform Act 2 (handout 15A)

-collect audience assignments

-view 10 Things I Hate About You for Act 2 (handout 15B)

-watch movie

-finish Act 5

-exit slip (handout 16)

-perform act 4

-collect audience assignment

-watch movie

-before reading act 3 students will compare movie and play so far

-perform act 3

-collect act 3 assignment sheet
	Students will perform a play and make modern connections to the play

	Lesson 28-29
	-review major characters and concepts from Taming of the Shrew
-UNIT TEST – essay test (handout 17)
	Students will take a written test on Taming of the Shrew

	Lesson 30-37
	-prewrite for memior

-read example memiors (handout 18)

-choose 3 quotes from brainyquotes.com that relate to 3 traits in activity 1, and bring photo of the thing, place, or person the quotes describe

-prewriting outline (handout 20)

-turn in outlines for review

-write first draft

-proofread first draft

-peer revision (handout 21)

-final paper due on last day
	Students will complete the unit and use each of the skills taught to produce a writing piece

	Independent Reading Project- Choose a fictional novel. Write a memior as if you are the main character.

	4th Quarter
	Activity
	Objective

	Unit 6- Nightmares, Dreams, Visions

Essential Questions-

1. What are the benefits and consequences of questioning and/or challenging the social order?

2. What are the timeless and universal ideals that should be honored in any society?

3. What are the potential conflicts when one person’s reality is another person’s illusion?

4. How can literature serve as a vehicle for social change?

	Program of Studies

EL-10-WV-S-1, EL-10-WV-S-2, EL-10-WV-S-3, EL-10-WV-S-4, EL-10-WV-S-5, EL-10-WV-S-6, EL-10-DIU-S-3, EL-10-FF-S-4, EL-10-WC-U-1, EL-10-WC-U-2, EL-9-WC-U-3, EL-9-WC-U-4, ELA-EII-I-2, EL-10-DIU-S-6, EL-10-DCS-S-3, EL-10-DCS-S-6, EL-10-IT-S-5, EL-10-DCS-S-7, ELA- EL-10-RRT-U-3
Core Content

RD-10-5.0.1- DOK 3, RD-10-5.0.2- DOK 3, RD-10-5.0.3- DOK 3, RD-10-3.0.1- DOK 3, RD-10-2.0.6.- DOK 3, RD-10-1.0.4- DOK 2, RD-10-2.0.5- DOK 2
WR-HS-3.5.0- DOK 2, WR-HS-3.6.0- DOK 2

	Common Assessments

Re-test buckle down lessons needed to be reviewed

	1
	-group work (handout 1)

-read “Harrison Bergeron”

-discuss connections between unit 5 and 6

-lead discussion on essential question “What are the benefits and consequences of questioning and/or challenging the social order?”
	Students will be introduced to the essential question of the unit: “What are the benefits and consequences of questioning and or challenging the social order?”

	2-3
	-handout Milkweed and background info

-begin reading ch. 1 in class

-consider point of view and narrative voice
	Students will begin reading the novel Milkweed and be introduced to the elements of the novel in class

	4
	-discussion questions for ch. 1 and 2 completed at beginning of class

-read Why Remember by Milton Melzer and The Shawl by Cynthia Ozark

-complete double journal

-discuss 2 quotes from each reading

-read ch. 3-5 with discussion questions
	Students will analyze their reaction to the first reading of Milkweed and make connections to other literature on a thematic level

	5-8
	-independent reading time

-read ch. 6-9 in class

-complete discussion questions
	Students will prepare for a socratic seminar

	9
	-focus on the essential question “What are the timeless and universal ideals that should be honored in any society?”

-group work (handout 6)

-compare class lists
	Students will being the essential questions to the the discussion of a work

	10
	-handout study guide (handout 7)

-read foreward

-complete political activity (handout 8)
	Students will begin reading Anthem

	11
	-watch The Real Frankenstein
-complete film guide (handout 9)
	Students will learn the origin of not only the story of Frankenstein, but also the potential origin of many monster myths in literature

	12-14
	-watch Frankenstein
-complete film questions (handout 11)
	Students will explore the mythology of the Frankenstein story

	15
	-Anthem quiz, ch. 1-4 (handout 12)

-handout requirements for presentation (handout 13)
	Students will receive rubric and requirements for oral presentations

	16
	-class discussion “What are the potential conflicts when one individual reality is another individual illusion?”

-discuss the term collectivism (handout 14)

-group work to fill out proposal for oral presentations (handout 15-20)
	Students will continue work on oral presentations and focus on essential questions for he module

	17-19
	-get presentations approved

-group time for presentations
	Students will solidify presentations

	20
	-Anthem quiz, ch 5-8 (handout 21)

-start writing introductions to papers for presentations (handout 22)

-collect 2 paragraph introduction
	Students will discuss correct MLA citation formatting and paper development

	21-23
	-return student introductions, discuss common problems

-2 days to finish presentations and individual papers

-final reading quiz on Anthem ch. 9-12 (handout 23)
	Students will give student feedback and discuss common writing problems

	24-26
	-student presentations

-students not presenting will be grading and writing questions on the presenter’s effectiveness and content (handout 14)
	Students will present their work

	27-30
	-discuss essential question “How can literature serve as a vehicle for social change?”

-open response (handout 24)

-Anthem activity for figurative language (handout 25)

-Anthem ACT practice (handout 26)

-review for test over Anthem, Milkweed, and Frankenstein
-UNIT TEST (handout 27)
	Students will complete the unit and review for final assessment

	Independent Reading Project: Choose a fictional or non-fictional novel. Choose 2 projects to complete from 2 different categories from the list provided.

Daily bellringer- SAT Vocabulary and Mugshot grammar activity (bi-weekly with culminating test)

