	3-5 Weeks
	3-5 Weeks
	Embedded Throughout Out

	Fiction
	Nonfiction
	American Literature

	Novels and Fiction
	Autobiography, Biography, Memoir, Informational, Expository, Textbooks
	

	Choose From: Short Story:
Animal Farm Edgar Allen Poe
Black Like Me

Dr. Jekyll and Mr. Hyde

The Great Gatsby

Lord of the Flies
A Parcel of Patterns
The Red Badge of Courage

The Scarlet Letter
Their Eyes Were Watching God

The Time Machine

To Kill a Mockingbird
	Night
Excerpts from:

 American Literature Sources
Reading Literature (Yellow)
	Choose Excerpts From:
American Literature Sources
Colonialism 1600-1750

Revolutionary 1750-1800

Early National 1800-1855

Late 19th Century/Civil War 1855-1900

20th Century 1900-2000

	Standards:
Key Ideas and Details

RL.1, RL.2, RL.3

Craft and Structure

RL.4, RL.5, RL.6

Integration of Knowledge and Ideas

RL.7, RL.MA.8.A, RL.9

Range of Reading and Level of Text Complexity

RL.10
	Standards:

Key Ideas and Details

RI.1; RI.2; RI.3

Craft and Structure

RI.4; RI.5; RI.6

Integration of Knowledge and Ideas

RI.7; RI.8; RI.9

Range of Reading and Level of Text Complexity

RI.10

	Standards:
Key Ideas and Details
RL.1, RL.2, RL.3; RI.1, RI.2, RI.3
Craft and Structure

RL.4, RL.5, RL.6; RI.4, RI.5, RI.6
Integration of Knowledge
 and Ideas

RL.7, RL.MA.8.A, RL.9; RI.7, RI.8, RI.9
Range of Reading and Level of
Text Complexity

RL.10; RI.10

	Assessments:
Discussion

Quizzes and Tests
Literature Circles

Responses to Literature

Reading, Writing, and Thinking Journals

Thesis-Centered Writing Assessments

Presentations

Projects

Creative Writing
	Assessments:
Discussion

Quizzes and Tests
Literature Circles

Responses to Literature

Reading, Writing, and Thinking Journals

Thesis-Centered Writing Assessments

Presentations

Projects

Creative Writing
	Assessments:
Discussion

Quizzes and Tests
Literature Circles

Responses to Literature

Reading, Writing, and Thinking Journals

Argumentative/Informational Writing Assessments

Presentations

Projects

Creative Writing

2012-2013
Grade 11
Bay Path Regional Vocational Technical High School

English/Language Arts
	3-5 Weeks
	Embedded in Curriculum All Year

	Drama
	Writing/Vocabulary
	Research
	Presentation/Speech

	Choose From:
The Crucible

Hamlet

Macbeth

A Raisin In the Sun

	Literature-based analysis papers

Opinion-based persuasive papers

Creative Writing

Reflective Writing

ABCD Paragraph Model

Long Composition

Collaborative Writing

Research Projects and Papers
Wordbook 4; Wordbook 2(Reading)
1100 Words You Need to Know (Wks 1-15)
	Research Related to Core Fiction or Nonfiction

Electronic Databases

BPRVTHS MC based books, periodicals, and electronic sources

Citations and Bibliography
	Literary-Based Presentations and Projects

Creative/Dramatic Scenes

Readings

Poetry Recitations

Formal Speeches

	Standards:

Key Ideas and Details

RL.1, RL.2, RL.3

Craft and Structure

RL.4, RL.5, RL.6

Integration of Knowledge and Ideas

RL.7, RL.MA.8.A, RL.9

Range of Reading and Level of Text Complexity

RL.10
	Standards:

Text Types and Purposes

W.1, W.2, W.3, W.MA.3.A

Production and Distribution of Writing

W.4, W.5, W.6

Research to Build and Present Knowledge

W.7, W.8, W.9

Range of Writing

W.10

Conventions of Standard English

L.1, L.2

Knowledge of Language

L.3

Vocabulary Acquisition and Use

L.6
	Standards:
Research to Build and Present Knowledge

W.7, W.8, W.9
	Standards:

Text Types and Purposes

W.1, W.2, W.3, W.MA.3.A

Production and Distribution of Writing

W.4, W.5, W.6

Research to Build and Present Knowledge

W.7, W.8, W.9

Range of Writing

W.10

Conventions of Standard English

L.1, L.2

Knowledge of Language

L.3

Vocabulary Acquisition and Use

L.6

JUNIOR ENGLISH GENERAL CURRICULUM

Students will review and practice writing skills, encompassing sentence, paragraph, composition and grammatical structure, with an emphasis on organization and clarity. Students will examine the various literary elements of the short story, novel, drama and poetry; with a special emphasis in American Literature. Students will apply critical thinking skills in both reading and writing. Exercises are implemented to strengthen and enrich vocabulary. Comprehension activities and strategies are also included. Homework, including shop week, is a requirement.

JUNIOR ENGISH SPECIFIC OBJECTIVE

Junior courses include English III, College English III, Inclusion English III, Reading Language Lab III and Learning Center English III. During these courses, students will work to complete the following units.

1. Short Story

2. Novel

3. Nonfiction

4. Paragraph Writing

5. Essay Writing

6. Grammar

7. Creative Writing

8. Research Paper

9. Drama

10. Poetry

11. American Literature

12. Hands-On Project-Based Learning

American Literature

Grade 11

Students read a variety of examples of American literature and authors, including, but not limited to historical documents, fiction, poetry, novels and drama. Students analyze pieces for historical content in connection with aspects of literary study, such as character, plot, conflict, setting, theme, mood, etc. Writings include the analysis of historical documents as well as connecting fictional, dramatic and poetic writing to the study of American history and the influence that the formation and continued development of the United States had on the authors from pre-colonial times through the present.
Essential Questions
· What is an American?

· How has the historical events of America influenced the writings and perspectives of American authors?

· How has American literature developed to illustrate the themes of a nation in continual change?
Suggested Student Objectives:
Text Analysis

· Understand the historical context of the time period that influenced the writing of a piece
· Identify and analyze characters, plot, conflict, setting, theme and mood in works of American literature

· Identify and analyze dramatic aspects in works of American drama

· Identify and analyze poetic aspects in works of American poetry
· Analyze cultural experiences reflected in works of American literature

· Determine a theme and analyze its development

Reading

· Read and comprehend American literature in all the genres
· Paraphrase passages as an aid to comprehension
· Analyze a critical review and provide an objective summary
· Compare and contrast a critical review with your own response
Writing and Language

· Write a critical review

· Understand and use parallel structure

Speaking and Listening

· Evaluate a critical review

· Integrate information presented in diverse media and formats
Vocabulary

· Understand and use specialized and technical vocabulary

· Determine the meaning of words and phrases in a text

Media and Viewing

· Identify, analyze, and evaluate mise en scene

· Create a visual treatment
Literary Texts include teacher-based selections from:

18th Century

Colonialism 1600-1750

Revolutionary 1750-1800, including The Declaration of Independence, the Preamble to the Constitution and the Bill of Rights

19th Century

Early National 1800-1855

Late 19th Century/Civil War 1855-1900, including Abraham Lincoln’s Second Inaugural Address
20th Century

Modern 1900-present, including short stories, poems, nonfiction, drama, United States Supreme Court Majority Opinions and Dissents and a variety of presidential addresses (from any era)
Sample Activities:
1. Argumentative

Have students write their own Declaration of Independence or add an Amendment to the Bill of Rights arguing their position based on research of the topic they feel strongly about

2. Art/Media

Students will design a poster illustrating the setting of a selection or take a series of photographs to depict the connection of a physical description of a setting or character to the literature.

3. Constructed Response/Poetry

Create a bio-poem for a character from The Crucible that analyzes the character’s thoughts, emotions, actions and motivations.
4. Write/Discuss

In the students’ opinion, how does the text Moby Dick (novel, summary or film version) reveal the Romantic aspects of the external conflict of character versus nature? Students should be sure to support the persuasive or argumentative aspect of their response with specific details from the text in connection to the definition and characteristics of American Romanticism.

5. Visual Treatment

Analyze Henry Wadsworth Longfellow’s poem, “The Midnight Ride of Paul Revere”, using a chart to indicate the elements of Narrative Poetry found within the poem. Research the truth of Paul Revere’s ride and use a Venn diagram to compare and contrast the historical accuracy of the poem with the evidence found in research.

6. Constructed Response/Comparison

Students will compare and contrast early, pre-Colonial American Indian poetry themes and characteristics with examples from later eras. They should consider how the universal themes and topics of each text have changed with the era and comment on the historical factors that may have influenced these changes.
Terminology:

Abolition

Colonialism

Naturalism

Regionalism

Age of Reason/Enlightenment
Federalism

Oral Tradition

Transcendentalism

American Romanticism

Folk Tale

Real ism

Character Type

Local Color

Standards which are specifically associated with American Literature documentation from the Common Core State Standards:
RL7: Analyze multiple interpretations of a story, drama, or poem (e.g., recorded or live production of a play or recorded novel or poetry), evaluating how each version interprets the source text. (Include at least one play by Shakespeare and one play by an American dramatist)

RL9: Demonstrate knowledge of eighteenth-, nineteenth- and early-twentieth-century foundational works of American literature, including how two or more texts from the same period treat similar themes or topics.

RI4: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze how an author uses and refines the meaning of a key term or terms over the course of a text (e.g., how Madison defines faction in The Federalist No. 10).

RI8: Delineate and evaluate the reasoning in seminal U.S. texts, including the application of constitutional principles and use of legal reasoning (e.g., in U.S. Supreme Court majority opinions and dissents) and the premises, purposes, and arguments in works of public advocacy (e.g., The Federalist, presidential addresses).

RI9: Analyze seventeenth-, eighteenth-, and nineteenth-century foundational U.S. documents of historical and literary significance (including The Declaration of Independence, the Preamble to the Constitution, the Bill of Rights, and Lincoln’s Second Inaugural Address) for their themes, purposes, and rhetorical features.

W9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

a. Apply grades 11–12 Reading standards to literature (e.g., “Demonstrate knowledge of eighteenth-, nineteenth-, and early-twentieth-century foundational works of American literature, including how two or more texts from the same period treat similar themes or topics”).

b. Apply grades 11–12 Reading standards to literary nonfiction (e.g., “Delineate and evaluate the reasoning in seminal U.S. texts, including the application of constitutional principles and use of legal reasoning [e.g., in U.S. Supreme Court Case majority opinions and dissents] and the premises, purposes, and arguments in works of public advocacy [e.g., The Federalist, presidential addresses]”).
Elements of Nonfiction/Night

Grade 11

This unit allows students to explore not only how writers make their ideas visible for readers but also why they do so. Throughout the unit it is important that students will consider the author’s purpose for writing. They are exposed to technical writing, as well as, essays, memoirs, speeches and more. They will look for common techniques that author’s use, particularly when discussing significant events or time period in their lives. Students will also consider the different ways that authors and orators engage readers or listeners to think carefully about literature, events, or ideas in new ways. The main focus of this unit is the autobiographical book, Night, by Elie Weisel.

Essential Question

· Why do writers write?

· How can we influence others?

· How can tolerance of differences be examined through other people’s experiences?

· What is it about the human spirit that allows people to endure hardships?

Suggested Student Objectives:
Text Analysis

· Recognize and analyze an author’s perspective or purpose
· Analyze how an author’s claims are analyzed and defined
· Recognize and analyze an author’s perspective or purpose
· Analyze persuasive techniques, including emotional appeals

· Distinguish fact from fiction

· Analyze and evaluate the elements of an argument

· Analyze functional texts

Reading
· Analyze patterns of organization
· Analyze how an author’s ideas are developed and refined

· Provide an objective summary of a text

· Analyze rhetorical structures and devices

· Recognize bias

Writing and Language
· Write an informational text—business letter

· Write an argument (persuasive essay)
· Use parallel structure; structure sentences correctly

Speaking and Listening

· Participate effectively in a debate

Vocabulary
· Understand and use specialized and technical vocabulary

· Determine the meaning of words and phrases in a text
Media and Viewing
· Analyze and create persuasive media

· Integrate multiple sources of information presented in diverse media or formats
Literary Texts
Night, by Elie Weisel
A variety of supplemental and additional nonfiction selections should be embedded in all studies throughout the year at the teacher’s discretion
Sample Activities:
1. Text Analysis

Have students identify an author’s purpose by thinking about the author’s main reason for writing. For example, using the video, One Survivor Remembers, students will connect the narrator’s experiences with the concepts of victim, oppressor and bystander handout to the idea of teaching tolerance and anti-bullying.

2. Constructed Response/Comparison-Contrast

Using a Venn diagram, compare and contrast Weisel’s experience with that of Gerda Wiessman from One Survivor Remembers. Use the elements on the chart to write a persuasive essay illustrating the concept of survival in the face of hardship.
3. Media

Research the history of a Concentration Camp at which Weisel was imprisoned. Create a power point presentation or brochure illustrating the routes that Weisel’s life took during his interment.

4. Technical Directions

Twenty Pounds- have students create a list of what items they would take with them if they could only take twenty pounds worth of their personal belongings when they moved. Have them explain why each item is important to them.

5. Writing with a Purpose

Write a business letter to an organization in which you explain your interest in the organization and request information for further action. Focus should be given to organizations that teach tolerance or provide services for the benefit of a population in need of assistance.

6. Extended Constructed Response: Analysis & Persuasive Writing
Persuasive essay- after reading Night, viewing One Survivor Remembers and Schindler’s List students should explore the theme of survival and the human spirit. Argue with specific analysis of each text how the characters involved were able to survive in the face of hardship and come through with the experience to become influential to others in life.

Terminology:
Anti-Semitism

Genocide

Holocaust

Discrimination

Persecution

Ghetto

Concentration Camp

Selection

Kaddish

Standards that will be touched on from the Common Core State Standards:
RL.9-10.1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
RL.9-10.2: Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.
RL.9-10.3: Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text, interact with other characters, and advance the plot or develop the theme.

RL.9-10.4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language evokes a sense of time and place; how it sets a formal or informal tone).

RL.9-10.6: Analyze a particular point of view or cultural experience reflected in a work of literature from outside the United States, drawing on a wide reading of world literature.

RL.9-10.10: By the end of grade 9, read and comprehend literature, including stories, dramas, and poems, in the grades 9–10 text complexity band proficiently, with scaffolding as needed at the high end of the range.

RI.9-10.1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

RI.9-10.2: Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

RI.9-10.3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

RI.9-10.4: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language of a court opinion differs from that of a newspaper).

RI.9-10.5: Analyze in detail how an author’s ideas or claims are developed and refined by particular sentences, paragraphs, or larger portions of a text (e.g., a section or chapter).

RI.9-10.6: Determine an author’s point of view or purpose in a text and analyze how an author uses rhetoric to advance that point of view or purpose.

RI.9-10.7: Analyze various accounts of a subject told in different mediums (e.g., a person’s life story in both print and multimedia), determining which details are emphasized in each account.
RI.9-10.8: Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning.

RI.9-10.9: Analyze seminal U.S. documents of historical and literary significance (e.g., Washington’s Farewell Address, the Gettysburg Address, Roosevelt’s Four Freedoms speech, King’s “Letter from Birmingham Jail”), including how they address related themes and concepts.
W.9-10.1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.
W.9-10.2: Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.
W.9-10.4: Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience. (Grade-specific expectations for writing types are defined in standards 1–3 above.)

W.9-10.5: 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.

W.9-10.9: Draw evidence from literary or informational texts to support analysis, reflection, and research.

W.9-10.10: Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.
SL.9-10.1: Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9-10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.
SL.9-10.2: Integrate multiple sources of information presented in diverse media or formats (e.g., visually, quantitatively, orally) evaluating the credibility and accuracy of each source.
SL.9-10.3: Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric, identifying any fallacious reasoning or exaggerated or distorted evidence.

SL.9-10.5: Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest.
SL.9-10.6: Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.

L.9-10.1: Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking.
L.9-10.2: Demonstrate command of the conventions of Standard English capitalization, punctuation, and spelling when writing.

L.9-10.3: Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.

L.9-10.4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grades 9–10 reading and content, choosing flexibly from a range of strategies.
L.9-10.5: Demonstrate understanding of figurative language, word relationships, and nuances in word meanings.

L.9-10.6: Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.

Research

Grade 11

General Overview

The Research unit provides students the opportunity to pursue particular interests through a formulaic approach of interpretation, preparation, and excavation. Researching allows students to take ownership of their learning process, while adhering to a strict format of planning and thought. Researching requires the application of logical reasoning, as well as problem solving skills, to an array of challenging topics. Researching provides students with the opportunity to add to their understanding and interpretation of a topic. Through the researching process, students will analyze the connotative implications found beneath subjective, as well as objective, information. The unit assesses researching comprehension through both composition-based assignments as well as verbalized, interpretative exercises. Through constant exposure to the technical elements of researching, students will identify the subtle nuances and strategies of researching. The unit provides the opportunity for students to relate to contemporary and historical subject matter in a formulaic, autonomous manner.

Essential Question

· Why do we research?

· How do I formulate, research, and support a hypothesis?

· How do I construct a research paper?

· How do I form an opinion?

Suggested Student Objectives
Text Analysis

· Students will identify basic and underlying information central to the understanding of the text.

· Students will identify the tone and purpose of an author.

· Students will review various perspectives concerning interpretative techniques and topic analysis.

· Students will review underlying connections between variables within a topic.

· Students will apply research-specific techniques to an array of literary formats and genres.

· Students will apply their personal experiences and observations to an array of topics.

· Students will identify internal and external causations related to class-related topics.

· Students will clarify between factual evidence and opinion-based assumption.

Reading

· Students will identify various writing formats and their particular functions in presenting and comprehending research.

· Students will apply active reading strategies to various forms of text.

· Students will read coinciding texts containing correlative relationships.

· Students apply implicative techniques to various forms of text.

· Students will read specifically for author tendencies and functionalities in terms of rationale, objective, purpose, writing method, and audience.
Writing and Language

· Students will apply persuasive techniques to their writing and verbal interpretations.

· Students will understand and apply rules for using quotations.

· Students will understand and apply rules for citation information within the researching process.

· Students will understand and apply the formula for constructing a persuasive research topic.

· Students will utilize connotation within the constructs of their writing and verbal interpretation.

· Utilizing effective transitional statements to clarify purpose.

· Students will distinguish between subjective and objective research information.

· Students will practice paraphrasing techniques in terms of interpretive analysis.

Speaking and Listening

· Apply persuasive speaking techniques to verbal presentations and assessments.

· Apply analogous explanations and counterpoints to discussion-based topics.

· Apply basic principles of connotative accuracy and effective explanation to verbal presentations and assessments.

· Assess the ability to comprehend and form opinions within restricted time frames or guidelines.

· Apply appropriate techniques for responding to persuasive topics.

· Students will utilize collaborative techniques.

Vocabulary

· Utilize synonyms and antonyms in order to clarify or extend understanding.

· Understand in-context vocabulary in order to attain full comprehension.

· Exposure to an array of vernacularisms within texts.

· Relating correlative factors through language insinuation and implication.

· Identifying and applying literary techniques to texts, as well as student interpretation.

Media and Viewing

· Analyzing visual techniques of persuasion and translation.
· Analyzing the purpose and approaches of research-based topics.
· Reviewing techniques of introducing and explaining persuasive topics in an effective manner.
· Analyzing the usage of visual information, as well as guided – or misguided – interpretation.
· Identifying specific audiences and emotions related to the presentation and execution of research-based topics.
Literary Texts
· Night
· 2012 MLA Student Guide

· Lord of the Flies

· To Kill A Mockingbird
· Lord of the Flies

· Animal Farm

· The Great Gatsby
· Contemporary Non Fictional Excerpts

Sample Activities
5-Step Process for Research Development

Have students review the 5 essential steps for creating a research topic. Students will then be given the opportunity to choose a general topic, or be prompted by a facilitator. With a general topic identified, students will then brainstorm sub-categories based upon the general topic. Students will then choose one of the sub-categories and identify it as their narrowed topic. Students will then relate a known issue regarding the specific topic. Students will then restate their identified issue as a research question. Based upon their limited knowledge, students will create their personal hypothesis regarding their identified research question. Students will then repeat this process until the facilitator deems the assessment complete.

Finding the Correlative Relationship(s)

Provide students with a concrete definition of correlation, positive correlation, and negative correlation. Students will then be given the opportunity to identify a relatable topic to analyze, or be prompted by a facilitator. Students will then brainstorm factors related to their identified topic. Students will then categorize the related factors into positive, negative, or neutral/unknown correlation – in regards to the cause and effect relationship(s) found within the topic. Students will then use technical writing techniques to clearly compose statements relating the most significant correlations found within their identified topic.

Creating Thesis Statement(s)

Prior to the assignment, students will review the differences between a thesis statement and a hypothesis. Students will then be given the opportunity to identify a general topic containing subject matter that elicits opposing viewpoints and perspectives, or be prompted by a facilitator. Students will then create thought-provoking prompts based upon the topic. Students will then brainstorm at least 3 logical explanations for siding with each opposing viewpoint concerning the topic. Students will then create a logical thesis statement regarding a broad, insightful perspective on the topic. Students will then complete a persuasive paragraph based upon their thesis statement.

Summary and Analysis Writing in Research

Prior to the assignment, students will review the techniques for active reading. Students will then be given some form of text to read and analyze. Students will read the text using active reading strategies. Students will then create a 5-sentence summary of the text – making sure to address information deemed summative-based. Students will then create a 5-sentence analysis of the text – making sure to address objectives related to analyzing. Students will then create a 7-8 sentence paragraph – with the intent of combining information found within the summary and analysis paragraphs. The end result will be deemed a review paragraph.

Terminology

· Thesis Statement
- Primary Source
- Validity
- Implication

· Hypothesis

- Secondary Source
- Variable
- Survey

· Summary

- Citation

- Case Study
- Reliability

· Analysis

- Footnote

- Inductive
- Irrelevance

· Positive Correlation
- Negative Correlation
- Deductive
- Abstract

· Subjective

- Objective

-Vernacular
- Prognostication

· Active Reading

- Scope

- Persuasive
- Connotation
· ‘Hook’

- Purpose

- Audience
- Paragraph(s)
· Chronology

- Rationale

- Anecdote
- ‘Review’
· Cause

-Effect

- Bias

-Paraphrase
Standards
RI.9-10.1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

RI.9-10.2: Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

RI.9-10.3: Analyze how the author unfolds an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

RI.9-10.4: Determine the meaning of words and phrases as they are used in a text, including figurative, connotative, and technical meanings; analyze the cumulative impact of specific word choices on meaning and tone (e.g., how the language of a court opinion differs from that of a newspaper).

RI.9-10.5: Analyze in detail how an author’s ideas or claims are developed and refined by particular sentences, paragraphs, or larger portions of a text (e.g., a section or chapter).

RI.9-10.6: Determine an author’s point of view or purpose in a text and analyze how an author uses rhetoric to advance that point of view or purpose.

RI.9-10.7: Analyze various accounts of a subject told in different mediums (e.g., a person’s life story in both print and multimedia), determining which details are emphasized in each account.
RI.9-10.8: Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning.

RI.9-10.9: Analyze seminal U.S. documents of historical and literary significance (e.g., Washington’s Farewell Address, the Gettysburg Address, Roosevelt’s Four Freedoms speech, King’s “Letter from Birmingham Jail”), including how they address related themes and concepts.
W.9-10.1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.
W.9-10.2: Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.
SL.9-10.3: Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric, identifying any fallacious reasoning or exaggerated or distorted evidence.

SL.9-10.5: Make strategic use of digital media (e.g., textual, graphical, audio, visual, and interactive elements) in presentations to enhance understanding of findings, reasoning, and evidence and to add interest.
SL.9-10.6: Adapt speech to a variety of contexts and tasks, demonstrating command of formal English when indicated or appropriate.
The Novel

Grade 10

Overview
Again we study the aspects of literature in relation to the novel. This unit associates with different periods in history, hopefully, with an emphasis in American Literature. Setting and characterization are highlighted; with particular attention paid to the question of which characters in To Kill a Mockingbird may be called honorable. Informational texts also help to illuminate the historical context of the eleventh grade novels.

Essential Question
· What can you learn about yourself from studying the lives of others?

· What is a universal theme?

Suggested Student Objectives:
· Comprehend elements of Literary Texts
· Recognize the importance of historical context to the appreciation of setting and character.

· Discuss the difference between static and dynamic characters, and explain whether a character I psychologically complex
· Recognize the narrator’s point of view and the idea of reliability in a narrator
· Explain how different characters are taking their own journeys and may have different conflicts to resolve.
· Be able to write a long composition, using a novel, to explain or discuss the different elements of fiction.
Suggested Works:
Novels

To Kill a Mockingbird

Lord of the Flies

Animal Farm

Black Like Me

Dr. Jekyll and Mr. Hyde

The Great Gatsby

A Parcel of Patterns

The Red Badge of Courage

The Scarlet Letter

Their Eyes Were Watching God

The Time Machine

Watership Down

Art

Selected photographs by Dorothea Lange, taken for the Farm Security Administration during the Great Depression (Library of Congress)
“America from the Great Depression to World War II: Photographs from the FSA-OWI, 1935-1945” (Library of Congress)
Media

Prom Night in Mississippi

Sample Activities and Assessments
1. Informative/Explanatory
Select a quotation from one of the characters in To Kill a Mockingbird (or other novel, if applicable) and write an informative/explanatory essay that explains what the quotation reveals about the theme of honor in the book. State your thesis clearly and include at least three pieces of evidence to support it. (RL.11-12.1, RL.11-12.2, RL.11-12.3)
2. Art/Informative Writing
Select a documentary photograph from the Library of Congress’s Farm Security Administration-Office of War Information Collection (FSA-OWI) website. In a well-developed essay, explain how the image helps illuminate your understanding of life in the American South during the Depression. State your thesis clearly and include at least three pieces of evidence to support it. (RI.11-12.2, W.11-12.2)
3. Character Traits: (Narrative writing) Post-Reading:

Discuss the character traits of Ralph and Jack. At the conclusion of the novel, you are to step into the shoes of either Ralph or Jack and explain to an officer of the law questioning you what exactly happened on the island and what your involvement was with each of those events. Write this recollection of the facts of the novel in a narrative from the beginning of the novel through the end.
4. Study of Survival: Media

“Keep breathing because tomorrow the sun will rise. Who knows what the tide will bring?” Tom Hanks’ character, Chuck Noland, states this in the movie, Cast Away. This quote inspires his character to keep striving to survive. The theme of survival is also prevalent in William Golding’s novel, The Lord of the Flies. In a four paragraph essay, compare and contrast how the movie and novel are the same and different in terms of how the theme of survival is portrayed. Use a Venn diagram to compare and contrast. Paragraph one will be the introduction. Paragraph two will make comparisons between the movie and novel. Paragraph three will contrast differences between the movie and novel and paragraph four will conclude the essay
Terminology:

Antagonist

Conflict

Protagonist

Characterization

Extended metaphor

Setting

Characters (Major and Minor

Motif

Theme

Static and Dynamic)

Parallel Plots

Conflict

These Focus Standards have been selected for the unit from the Common Core State Standards
RL.11-12.2 Determine two or more themes or central ideas of a text and analyze their development over the course of the text, including how they interact and build on one another to produce a complex account; provide an objective summary of the text.

RL.11-12.3 Analyze the impact of the author’s choices regarding how to develop and relate elements of a story or drama (e.g., where a story is set, how the action is ordered, how the characters are introduced and developed).
RI.11-12.3 Analyze a complex set of ideas or sequence of events and explain how specific individuals, ideas, or events interact and develop over the course of the text.
W.11-12.2 Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.
SL.11-12.2 Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitatively, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data.

