[bookmark: _GoBack]English II – Unit 4 – Analyzing Fiction & STAAR Prep
Team: Brooks, Pressley, Thurmond & Woodward
UNIT OVERVIEW
Unit 4: Identity in Fiction
This unit consists of two parts, Part 1: Reading Fiction and Part 2: Analyzing Fiction, focusing on the theme of identity as students explore short stories and a full-length novel. Students analyze plot structure, conflict, characterization, theme, tone, mood, setting, and other elements of fiction. In Part 1, students create a full-length analytical essay, examining the historical environment of the novel and explain how this influenced the meaning. Students focus on Sentence Fluency and Presentation with a review of pronoun forms. In Part 2, students review the elements of an effective 26-line persuasive essay and craft an example in preparation for the STAAR exam.

Part One
Vocabulary
Ⓡ ELA 10.1B Analyze textual context (within a sentence and in larger sections of text) to distinguish between the denotative and connotative meanings of words.

Ⓢ ELA.10.1C Infer word meaning through the identification and analysis of analogies and other word relationships.

Ⓢ ELA.10.1D Show and explain the relationship between the origins and meaning of foreign words or phrases used frequently in written English and historical events or developments (e.g., glasnost, avant-garde, coup d’etat).

Reading
Ⓡ ELA.10.Fig19B Make complex inferences about text and use textual evidence to support understanding.

Ⓢ ELA.10.2B Analyze archetypes (e.g., journey of a hero, tragic flaw) in mythic, traditional and classical literature.

Ⓡ ELA.10.5A Analyze isolated scenes or chapters and their contribution to the success of the plot as a whole in a variety of works of fiction.

Ⓢ ELA.10.5B Analyze differences in the characters’ moral dilemmas in works of fiction across different countries or cultures.

Ⓢ ELA.10.5C Evaluate the connection between forms of narration/point of view (e.g., unreliable, omniscient) and tone in works of fiction.

Ⓢ ELA.10.7A Analyze and explain the function of symbolism, allegory, and allusions in literary works.

Writing
Ⓡ ELA.10.13C Revise drafts to improve style, word choice, figurative language, sentence variety, and subtlety of meaning after rethinking how well questions of purpose, audience, and genre have been addressed.

Ⓡ ELA.10.13D Edit drafts for grammar, mechanics, and spelling.

ELA.10.14A Write an engaging story with a well-developed conflict and resolution, interesting and believable characters, a range of literary strategies (e.g., dialogue, suspense) and devices to enhance the plot, and sensory details that define the mood or tone.

Ⓡ ELA.10.15A.i Write an analytical essay of sufficient length that includes effective introductory and concluding paragraphs and a variety of sentence structures.

Ⓡ ELA.10.15A.ii Write an analytical essay of sufficient length that includes rhetorical devices, and transitions between paragraphs.

Ⓡ ELA.10.15A.iii Write an analytical essay of sufficient length that includes a thesis or controlling idea.

Ⓡ ELA.10.15A.iv Write an analytical essay of sufficient length that includes an organizing structure (e.g. inductive/deductive, compare/contrast) appropriate to purpose, audience, and context.

- Aligned to Upcoming State Readiness Standard - State Process Standard Ⓡ - State

Ⓡ ELA.10.15A.v Write an analytical essay of sufficient length that includes relevant evidence and well-chosen details.
Ⓡ ELA.10.15A.vi Write an analytical essay of sufficient length that includes distinctions about the relative value of specific data, facts, and ideas that support the thesis statement.
Ⓡ ELA.10.17A.iii Use and understand the function of reciprocal pronouns (e.g., each other, one another)) in the context of reading, writing, and speaking.
ELA.10.17B Identify and use the subjunctive mood to express doubts, wishes, and possibilities.
Ⓡ ELA.10.18A Use conventions of capitalization and punctuation correctly and consistently.
Ⓢ ELA.10.18B.ii Use correct punctuation marks including: quotation marks to indicate sarcasm or irony.
Listening and Speaking
ELA.10.26A Participate productively in teams, building on the ideas of others, contributing relevant information, developing a plan for consensus building, and setting ground rules for decision-making.

Part Two
Vocabulary
Ⓡ ELA 10.1B Analyze textual context (within a sentence and in larger sections of text) to distinguish between the denotative and connotative meanings of words.
Ⓢ ELA.10.1C Infer word meaning through the identification and analysis of analogies and other word relationships.
Ⓢ ELA.10.1D Show and explain the relationship between the origins and meaning of foreign words or phrases used frequently in written English and historical events or developments (e.g., glasnost, avant-garde, coup d’etat).
Reading
Ⓡ ELA.10.Fig19B Make complex inferences about text and use textual evidence to support understanding.
Ⓢ ELA.10.2B Analyze archetypes (e.g., journey of a hero, tragic flaw) in mythic, traditional and classical literature.
Ⓡ ELA.10.5A Analyze isolated scenes or chapters and their contribution to the success of the plot as a whole in a variety of works of fiction.
Ⓢ ELA.10.5B Analyze differences in the characters’ moral dilemmas in works of fiction across different countries or cultures.
Ⓢ ELA.10.5C Evaluate the connection between forms of narration/point of view (e.g., unreliable, omniscient) and tone in works of fiction.
Ⓢ ELA.10.7A Analyze and explain the function of symbolism, allegory, and allusions in literary works.
Writing
Ⓡ ELA.10.13B Structure ideas in a sustained and persuasive (logical) way (e.g., using outlines, note taking, graphic organizers, lists) and develop drafts in timed and open-ended situations that include transitions and rhetorical devices used to convey meaning.
Ⓡ ELA.10.13C Revise drafts to improve style, word choice, figurative language, sentence variety, and subtlety of meaning after rethinking how well questions of purpose, audience, and genre have been addressed.
Ⓡ ELA.10.13D Edit drafts for grammar, mechanics, and spelling.
Ⓡ ELA.10.16A Write an argumentative essay (e.g., evaluative essays, proposals) to the appropriate audience that includes a clear thesis or position based on logical reasons supported by precise and relevant evidence, including facts, expert opinions, quotations, and/or expressions of commonly accepted beliefs.
Ⓢ ELA.10.16C Write an argumentative essay (e.g., evaluative essays, proposals) to counterarguments based on evidence to anticipate and address objections.
Ⓡ ELA.10.16D Write an argumentative essay (e.g., evaluative essays, proposals) to the appropriate audience that includes an organizing structure appropriate to the purpose, audience, and context.
Ⓡ ELA.10.16E Write an argumentative essay (e.g., evaluative essays, proposals) to the appropriate audience that includes an analysis of the relative value of specific data, facts, and ideas.
Ⓢ ELA.10.16F Write an argumentative essay (e.g., evaluative essays, proposals) to the appropriate audience that includes a range of appropriate appeals (e.g., descriptions, anecdotes, case studies, analogies, illustrations).
Speaking and Listening
ELA.10.26A Participate productively in teams, building on the ideas of others, contributing relevant information, developing a plan for consensus-building, and setting ground rules for decision-making.

UNIT CALENDAR - OVERVIEW
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	5 Jan

Teacher Work Day

	6 Jan

DAY ONE

Revising & Editing 1
Non-fiction Article 1
SOAPStone
6 Ws Deep Questions ACES OER
Independent Novel
Dialog Journal 1

	7 Jan

STAAR Benchmark
	8 Jan

DAY ONE

Revising & Editing 1
Non-fiction Article 1
SOAPStone
6 Ws Deep Questions ACES OER
Independent Novel
Dialog Journal 1
	9 Jan

DAY TWO

Revising & Editing 2
Non-fiction Article 2
SOAPStone
Graphic Organizer 1
Persuasive Essay 1
Independent Novel
Dialog Journal 2

	12 Jan

DAY TWO

Revising & Editing 2
Non-fiction Article 2
SOAPStone
Graphic Organizer 1
Persuasive Essay 1
Independent Novel
Dialog Journal 2

	13 Jan

STAAR Benchmark

Revising & Editing 3
Practice STAAR Essay
Graphic Organizer
Essay Draft 1
	14 Jan

STAAR Benchmark

Early Dismissal

Revising & Editing 3
Practice STAAR Essay
Graphic Organizer
Essay Draft 1
	15 Jan

DAY THREE

Revising & Editing 3
Practice STAAR Essay
Graphic Organizer
Essay Draft 1
	22 Nov

DAY THREE

Revising & Editing 3
Practice STAAR Essay
Revising & Editing
Final Re-write of Essay

	19 Jan

NO SCHOOL

	20 Jan

DAY FOUR

Revising & Editing 3
Practice STAAR Essay
Revising & Editing
Final Re-write of Essay
	21 Jan

DAY FOUR

Revising & Editing 4
Revising & Editing of STAAR Essay

	22 Jan

DAY FIVE

Revising & Editing 4
Revising & Editing of STAAR Essay

	23 Jan

DAY FIVE

Revising & Editing 5
Norming STAAR Essays – Big City vs Small Towns

	26 Jan

DAY SIX

Warm Up:
Revising & Editing 5
Lesson:
Norming STAAAR Essays – Big City vs Small Town

	27 Jan

DAY SIX

LAPTOP DEPLOYMENT
	28 Jan

DAY SEVEN

LAPTOP DEPLOYMENT

	29 Jan

DAY SEVEN

Warm Up:
Revising & Editing 6
Lesson:
Student Essays – Norming Big City vs Small Towns

	30 Jan

DAY EIGHT

Warm Up:
Revising & Editing 6
Lesson:
Student Essays – Norming Big City vs Small Towns

	2 Feb

DAY NINE

DLA Snapshot 4

Released STAAR Persuasive Essay
Assessment
	3 Feb

DAY NINE

DLA Snapshot 4

Released STAAR
Persuasive Essay
Assessment

	4 Feb

DAY TEN

Warm Up:
Six-Plus No 34 or 35
Lesson:
ELA2 Reading 1 – OER
LitGen Reading 1 - OER
Focus: A of ACES, Answer
QUIZ: Kahoot!
	5 Feb

DAY TEN

Warm Up:
Six-Plus No 34 or 35
Lesson:
ELA2 Reading 1 – OER
LitGen Reading 1 - OER
Focus: A of ACES, Answer
QUIZ: Kahoot!

	6 Feb

DAY ELEVEN

Warm Up:
Six-Plus No 36 & 37
Lesson:
ELA2 Reading 2 – OER
LitGen Reading 2 - OER
Focus: C of ACES,
Cite
QUIZ: Kahoot!

	9 Feb

DAY ELEVEN

Warm Up:
Six-Plus No 36 & 37
Lesson:
ELA2 Reading 2 – OER
LitGen Reading 2 - OER
Focus: C of ACES,
Cite
QUIZ: Kahoot!
	10 Feb

DAY TWELVE

Warm Up:
Six-Plus No 38 & 39
Lesson:
ELA2 Reading 3 – OER
LitGen Reading 3 - OER
Focus: E & S of ACES,
Example & Summary
QUIZ: Kahoot!
	11 Feb

DAY TWELVE

Warm Up:
Six-Plus No 38 & 39
Lesson:
ELA2 Reading 3 – OER
LitGen Reading 3 - OER
Focus: C of ACES,
Example & Summary
QUIZ: Kahoot!
	12 Feb

DAY THIRTEEN

Warm Up Quiz: Six-Plus No 40 & 41
ASSESSMENT:
ELA2 Reading 4 – OER
ELA 2 Reading 5 – OER
LitGen Reading 4 – OER
LitGen Reading 5 OER
Final Quiz: Kahoot!

	13 Feb

DAY THIRTEEN

Warm Up Quiz: Six-Plus No 40 & 41
ASSESSMENT:
ELA2 Reading 4 – OER
ELA 2 Reading 5 – OER
LitGen Reading 4 – OER
LitGen Reading 5 OER
Final Quiz: Kahoot!

	16 Feb

DAY FOURTEEN

	17 Feb

DAY FOURTEEN

	18 Feb

DAY FIFTEEN

	19 Feb

DAY FIFTEEN

	20 Feb

DAY SIXTEEN

	23 Feb

DAY SIXTEEN

	24 Feb

DAY SEVENTEEN
	25 Feb

DAY SEVENTEEN
	27 Feb

DAY EIGHTEEN
	28 Feb

DAY EIGHTEEN

	
	
	
	
	

UNIT OBJECTIVES

Part One

Vocabulary
Ⓢ ELA 10.1A Determine the meaning of grade-level technical academic English words in multiple content areas (e.g., science, mathematics, social studies, the arts) derived from Latin, Greek, or other linguistic roots and affixes.
Ⓢ ELA.10.1C Infer word meaning through the identification and analysis of analogies and other word relationships.

Reading
ELA.10.Fig19A Reflect on understanding to monitor comprehension (e.g., asking questions, summarizing and synthesizing, making connections, creating sensory images).
Ⓢ ELA.10.Fig19B Make complex inferences about text and use textual evidence to support understanding.
Ⓢ ELA.10.2A Compare and contrast differences in similar themes expressed in different time periods.
Ⓢ ELA.10.2B Analyze archetypes (e.g., journey of a hero, tragic flaw) in mythic, traditional and classical literature.
Ⓢ ELA.10.2C Relate (compare/contrast) the figurative language of a literary work to its historical and cultural setting.
Ⓢ ELA.10.4A Analyze how archetypes and motifs in drama affect the plot of plays.
Ⓢ ELA.10.7A Analyze and explain the function of symbolism, allegory, and allusions in literary works.

Writing
ELA.10.14C Write a script with an explicit or implicit theme and details that contribute to a definite mood or tone. Ⓡ ELA.10.15A.i Write an analytical essay of sufficient length that includes effective introductory and concluding paragraphs and a variety of sentence structures.
Ⓡ ELA.10.15A.ii Write an analytical essay of sufficient length that includes rhetorical devices, and transitions between paragraphs.
Ⓡ ELA.10.15A.iii Write an analytical essay of sufficient length that includes a thesis or controlling idea.
Ⓡ ELA.10.15A.iv Write an analytical essay of sufficient length that includes an organizing structure (e.g. inductive/deductive, compare/contrast) appropriate to purpose, audience, and context.
Ⓡ ELA.10.15A.v Write an analytical essay of sufficient length that includes relevant evidence and well-chosen details.
Ⓡ ELA.10.15A.vi Write an analytical essay of sufficient length that includes distinctions about the relative value of specific data, facts, and ideas that support the thesis statement.
Ⓢ ELA.10.17C Use a variety of correctly structured sentences (e.g., compound, complex, compound-complex).

Listening and Speaking
ELA.10.24B Follow and give complex oral instructions to perform specific tasks, answer questions, solve problems, and complete processes.
ELA.10.26A Participate productively in teams, building on the ideas of others, contributing relevant information, developing a plan for consensus building, and setting ground rules for decision-making.

Part Two
Vocabulary
Ⓢ ELA 10.1A Determine the meaning of grade-level technical academic English words in multiple content areas (e.g., science, mathematics, social studies, the arts) derived from Latin, Greek, or other linguistic roots and affixes.
Ⓢ ELA.10.1C Infer word meaning through the identification and analysis of analogies and other word relationships. Reading
ELA.10.Fig19A Reflect on understanding to monitor comprehension (e.g., asking questions, summarizing and synthesizing, making connections, creating sensory images).
Ⓢ ELA.10.Fig19B Make complex inferences about text and use textual evidence to support understanding.
Ⓢ ELA.10.2B Analyze archetypes (e.g., journey of a hero, tragic flaw) in mythic, traditional and classical literature.
Ⓢ ELA.10.2C Relate (compare/contrast) the figurative language of a literary work to its historical and cultural setting.
Ⓢ ELA.10.4A Analyze how archetypes and motifs in drama affect the plot of plays.
Ⓢ ELA.10.7A Analyze and explain the function of symbolism, allegory, and allusions in literary works.

Writing
Ⓡ ELA.10.13C Revise drafts to improve style, word choice, figurative language, sentence variety, and subtlety of meaning after rethinking how well questions of purpose, audience, and genre have been addressed.
Ⓡ ELA.10.13D Edit drafts for grammar, mechanics, and spelling.
Ⓡ ELA.10.15A.i Write an analytical essay of sufficient length that includes effective introductory and concluding paragraphs and a variety of sentence structures.
Ⓡ ELA.10.15A.ii Write an analytical essay of sufficient length that includes rhetorical devices, and transitions between paragraphs. Ⓡ ELA.10.15A.iii Write an analytical essay of sufficient length that includes a thesis or controlling idea. Ⓡ ELA.10.15A.iv Write an analytical essay of sufficient length that includes an organizing structure (e.g. inductive/deductive, compare/contrast) appropriate to purpose, audience, and context.
Ⓡ ELA.10.15A.v Write an analytical essay of sufficient length that includes relevant evidence and well-chosen details.
Ⓡ ELA.10.15A.vi Write an analytical essay of sufficient length that includes distinctions about the relative value of specific data, facts, and ideas that support the thesis statement.
Ⓡ ELA.10.17A.iii Use and understand the function of reciprocal pronouns (e.g., each other, one another) in the context of reading, writing, and speaking.
Ⓢ ELA.10.18B.i Use correct punctuation marks including: comma placement in nonrestrictive phrases, clauses, and contrasting expressions.
ELA.10.18B.iii Use correct punctuation marks, including: dashes to emphasize parenthetical information. Listening and Speaking
ELA.10.26A Participate productively in teams, building on the ideas of others, contributing relevant information, developing a plan for consensus-building, and setting ground rules for decision-making.

English II – UNIT IV – Analyzing Fiction & STAAR Review

Day 1 – Mon 6 & Thurs 8 Jan 2015

	Objectives
	Scholars will practice revising and editing for grammar, punctuation, capitalization, and style.
Scholars will read for deep meaning, interpreting non-fiction articles.
Scholars will write open-ended response essays.
Scholars will read independent novels and write dialog journals.

	Materials
	Non-fiction articles, English 2 Literature text book, Independent Novels, Journals, SOAPStone, DIDLS, ACES, Graph Paper, Loose Leaf Paper, Pens, Pencils, Highlighters.

	Do Now
(20 minutes)
	Scholars will practice revising and editing
CFU

	Direct Teaching
(30 minutes)
	Non-fiction article.
SOAPSTONE - CFU
6Ws Deep Questions - CFU

	Independent Practice
(30 minutes)
	ACES OER
CFU

	SSR & Independent Novel
(20 minutes)
	Independent Novel
Dialog Journal

OBJECTIVES – Highlight from this list
	Vocabulary
Ⓢ ELA 10.1A
Ⓢ ELA.10.1C

	Reading
ELA.10.Fig19A
Ⓢ ELA.10.Fig19B
Ⓢ ELA.10.2A
Ⓢ ELA.10.2B
Ⓢ ELA.10.2C
Ⓢ ELA.10.4A
Ⓢ ELA.10.7A
	Writing
Ⓡ ELA.10.13C
Ⓡ ELA.10.13D
Ⓡ ELA.10.15A.i
Ⓡ ELA.10.15A.ii
. Ⓡ ELA.10.15A.iii
Ⓡ ELA.10.15A.iv
Ⓡ ELA.10.15A.v
Ⓡ ELA.10.15A.vi
Ⓡ ELA.10.17A.iii
ELA.10.18B.iii
	Listening and Speaking
ELA.10.24B
ELA.10.26A

Day 2 – Fri 9 & Mon 12 Jan 2015

	Objectives
	Scholars will practice revising and editing for grammar, punctuation, capitalization, and style.
Scholars will read for deep meaning, interpreting non-fiction articles.
Scholars will create a graphic organizer and write a persuasive STAAR Essay.
Scholars will read independent novels and write dialog journals.

	Materials
	Non-fiction articles, English 2 Literature text book, Independent Novels, Journals, SOAPStone, DIDLS, ACES, Graph Paper, Loose Leaf Paper, Pens, Pencils, Highlighters.

	Do Now
(20 minutes)
	Scholars will practice revising and editing
CFU

	Direct Teaching
(30 minutes)
	Non-fiction article.
SOAPSTONE - CFU
Graphic Organizer

	Independent Practice
(30 minutes)
	Persuasive Essay - CFU

	SSR & Independent Novel
(20 minutes)
	Independent Novel
Dialog Journal

OBJECTIVES – Highlight from this list
	Vocabulary
Ⓢ ELA 10.1A
Ⓢ ELA.10.1C

	Reading
ELA.10.Fig19A
Ⓢ ELA.10.Fig19B
Ⓢ ELA.10.2A
Ⓢ ELA.10.2B
Ⓢ ELA.10.2C
Ⓢ ELA.10.4A
Ⓢ ELA.10.7A
	Writing
Ⓡ ELA.10.13C
Ⓡ ELA.10.13D
Ⓡ ELA.10.15A.i
Ⓡ ELA.10.15A.ii
. Ⓡ ELA.10.15A.iii
Ⓡ ELA.10.15A.iv
Ⓡ ELA.10.15A.v
Ⓡ ELA.10.15A.vi
Ⓡ ELA.10.17A.iii
ELA.10.18B.iii
	Listening and Speaking
ELA.10.24B
ELA.10.26A

Day 3 – Tues 13 & Wed 14 Jan 2015

	Objectives
	Scholars will practice revising and editing for grammar, punctuation, capitalization, and style.
Scholars will read for deep meaning, interpreting non-fiction articles.
Scholars will create a graphic organizer and write a persuasive STAAR Essay.
Scholars will read independent novels and write dialog journals.

	Materials
	Non-fiction articles, English 2 Literature text book, Independent Novels, Journals, SOAPStone, DIDLS, ACES, Graph Paper, Loose Leaf Paper, Pens, Pencils, Highlighters.

	Do Now
(20 minutes)
	Scholars will practice revising and editing
CFU

	Direct Teaching
(30 minutes)
	Non-fiction article.
SOAPSTONE - CFU
Graphic Organizer

	Independent Practice
(30 minutes)
	Graphic Organizer - CFU

	SSR & Independent Novel
(20 minutes)
	Independent Novel
Dialog Journal

OBJECTIVES – Highlight from this list
	Vocabulary
Ⓢ ELA 10.1A
Ⓢ ELA.10.1C

	Reading
ELA.10.Fig19A
Ⓢ ELA.10.Fig19B
Ⓢ ELA.10.2A
Ⓢ ELA.10.2B
Ⓢ ELA.10.2C
Ⓢ ELA.10.4A
Ⓢ ELA.10.7A
	Writing
Ⓡ ELA.10.13C
Ⓡ ELA.10.13D
Ⓡ ELA.10.15A.i
Ⓡ ELA.10.15A.ii
. Ⓡ ELA.10.15A.iii
Ⓡ ELA.10.15A.iv
Ⓡ ELA.10.15A.v
Ⓡ ELA.10.15A.vi
Ⓡ ELA.10.17A.iii
ELA.10.18B.iii
	Listening and Speaking
ELA.10.24B
ELA.10.26A

Day 4 – Thurs 15 & Fri 16 Jan 2015

	Objectives
	Scholars will practice revising and editing for grammar, punctuation, capitalization, and style.
Scholars will read for deep meaning, interpreting non-fiction articles.
Scholars will create a graphic organizer and write a persuasive STAAR Essay.
Scholars will read independent novels and write dialog journals.

	Materials
	Non-fiction articles, English 2 Literature text book, Independent Novels, Journals, SOAPStone, DIDLS, ACES, Graph Paper, Loose Leaf Paper, Pens, Pencils, Highlighters.

	Do Now
(20 minutes)
	Scholars will practice revising and editing
CFU

	Direct Teaching
(30 minutes)
	Non-fiction article.
SOAPSTONE - CFU
Persuasive Essay - CFU

	Independent Practice
(30 minutes)
	Persuasive Essay – CFU

Revising & Editing – CFU

	SSR & Independent Novel
(20 minutes)
	Independent Novel
Dialog Journal

OBJECTIVES – Highlight from this list
	Vocabulary
Ⓢ ELA 10.1A
Ⓢ ELA.10.1C

	Reading
ELA.10.Fig19A
Ⓢ ELA.10.Fig19B
Ⓢ ELA.10.2A
Ⓢ ELA.10.2B
Ⓢ ELA.10.2C
Ⓢ ELA.10.4A
Ⓢ ELA.10.7A
	Writing
Ⓡ ELA.10.13C
Ⓡ ELA.10.13D
Ⓡ ELA.10.15A.i
Ⓡ ELA.10.15A.ii
. Ⓡ ELA.10.15A.iii
Ⓡ ELA.10.15A.iv
Ⓡ ELA.10.15A.v
Ⓡ ELA.10.15A.vi
Ⓡ ELA.10.17A.iii
ELA.10.18B.iii
	Listening and Speaking
ELA.10.24B
ELA.10.26A

Day 5 – Thu 22 & Fri 23 Jan 2015

	Objectives
	Scholars will practice revising and editing for grammar, punctuation, capitalization, and style.
Scholars will read for deep meaning, interpreting non-fiction articles.
Scholars will read a short story and interpret, analyze, and evaluate its literary elements.
Scholars will discuss the literary elements.
Scholars will create an Academic Vocabulary reference in their journals
Scholars will read independent novels and write dialog journals.

	Materials
	Non-fiction articles, English 2 Literature text book, Independent Novels, Journals, SOAPStone, DIDLS, ACES, Graph Paper, Loose Leaf Paper, Pens, Pencils, Highlighters.

	Do Now
(20 minutes)
	Scholars will practice revising and editing

	Direct Teaching
(30 minutes)
	Short Story 1 - CFU

Literary Terms 1 - CFU

Discussion

	Independent Practice
(30 minutes)
	Academic Vocabulary Set 1 - CFU

	SSR & Independent Novel
(20 minutes)
	Independent Novel - CFU
Dialog Journal

OBJECTIVES – Highlight from this list
	Vocabulary
Ⓢ ELA 10.1A
Ⓢ ELA.10.1C

	Reading
ELA.10.Fig19A
Ⓢ ELA.10.Fig19B
Ⓢ ELA.10.2A
Ⓢ ELA.10.2B
Ⓢ ELA.10.2C
Ⓢ ELA.10.4A
Ⓢ ELA.10.7A
	Writing
Ⓡ ELA.10.13C
Ⓡ ELA.10.13D
Ⓡ ELA.10.15A.i
Ⓡ ELA.10.15A.ii
. Ⓡ ELA.10.15A.iii
Ⓡ ELA.10.15A.iv
Ⓡ ELA.10.15A.v
Ⓡ ELA.10.15A.vi
Ⓡ ELA.10.17A.iii
ELA.10.18B.iii
	Listening and Speaking
ELA.10.24B
ELA.10.26A

Day 6 – Mon 26 & Tues 27 Jan 2015

	Objectives
	Scholars will practice revising and editing for grammar, punctuation, capitalization, and style.
Scholars will read for deep meaning, interpreting short stories for their literary value.
Scholars will read a short story and interpret, analyze, and evaluate its literary elements.
Scholars will discuss the literary elements.
Scholars will write open-ended response essays.
Scholars will read independent novels and write dialog journals..

	Materials
	Non-fiction articles, English 2 Literature text book, Independent Novels, Journals, SOAPStone, DIDLS, ACES, Graph Paper, Loose Leaf Paper, Pens, Pencils, Highlighters.

	Do Now
(20 minutes)
	Scholars will practice revising and editing

	Direct Teaching
(30 minutes)
	Short Story 2 - CFU
SOAPSTONE - CFU
Literary Elements 2 - CFU

	Independent Practice
(30 minutes)
	ACES OER - CFU

	SSR & Independent Novel
(20 minutes)
	Independent Novel - CFU
Dialog Journal

OBJECTIVES – Highlight from this list
	Vocabulary
Ⓢ ELA 10.1A
Ⓢ ELA.10.1C

	Reading
ELA.10.Fig19A
Ⓢ ELA.10.Fig19B
Ⓢ ELA.10.2A
Ⓢ ELA.10.2B
Ⓢ ELA.10.2C
Ⓢ ELA.10.4A
Ⓢ ELA.10.7A
	Writing
Ⓡ ELA.10.13C
Ⓡ ELA.10.13D
Ⓡ ELA.10.15A.i
Ⓡ ELA.10.15A.ii
. Ⓡ ELA.10.15A.iii
Ⓡ ELA.10.15A.iv
Ⓡ ELA.10.15A.v
Ⓡ ELA.10.15A.vi
Ⓡ ELA.10.17A.iii
ELA.10.18B.iii
	Listening and Speaking
ELA.10.24B
ELA.10.26A

 Day 7 – Wed 28 & Thurs 29 Jan 2015

	Objectives
	Scholars will practice revising and editing for grammar, punctuation, capitalization, and style.
Scholars will read for deep meaning, interpreting poems for their artistic value.
Scholars will evaluate and analyze poems.
Scholars will write original poems.
Scholars will read independent novels and write dialog journals.

	Materials
	Non-fiction articles, English 2 Literature text book, Independent Novels, Journals, SOAPStone, DIDLS, ACES, Graph Paper, Loose Leaf Paper, Pens, Pencils, Highlighters.

	Do Now
(20 minutes)
	Scholars will practice revising and editing

	Direct Teaching
(30 minutes)
	Poems 1 & 2
SOASPStone - CFU

DIDLS - CFU

	Independent Practice
(30 minutes)
	Poetry Elements 1 - CFU

Original Poem 1 - CFU

	SSR & Independent Novel
(20 minutes)
	Independent Novel - CFU
Dialog Journal

OBJECTIVES – Highlight from this list
	Vocabulary
Ⓢ ELA 10.1A
Ⓢ ELA.10.1C

	Reading
ELA.10.Fig19A
Ⓢ ELA.10.Fig19B
Ⓢ ELA.10.2A
Ⓢ ELA.10.2B
Ⓢ ELA.10.2C
Ⓢ ELA.10.4A
Ⓢ ELA.10.7A
	Writing
Ⓡ ELA.10.13C
Ⓡ ELA.10.13D
Ⓡ ELA.10.15A.i
Ⓡ ELA.10.15A.ii
. Ⓡ ELA.10.15A.iii
Ⓡ ELA.10.15A.iv
Ⓡ ELA.10.15A.v
Ⓡ ELA.10.15A.vi
Ⓡ ELA.10.17A.iii
ELA.10.18B.iii
	Listening and Speaking
ELA.10.24B
ELA.10.26A

 Day 8 – Fri 30 Jan & Mon 2 Feb 2015

	Objectives
	Scholars will practice revising and editing for grammar, punctuation, capitalization, and style.
Scholars will read for deep meaning, interpreting poems for their artistic value.
Scholars will evaluate and analyze poems.
Scholars will write original poems.
Scholars will read independent novels and write dialog journals.

	Materials
	Non-fiction articles, English 2 Literature text book, Independent Novels, Journals, SOAPStone, DIDLS, ACES, Graph Paper, Loose Leaf Paper, Pens, Pencils, Highlighters.

	Do Now
(20 minutes)
	Scholars will practice revising and editing

	Direct Teaching
(30 minutes)
	Poems 3 & 4
SOASPStone

DIDLS

	Independent Practice
(30 minutes)
	Poetry Elements 2

Original Poem 2

	SSR & Independent Novel
(20 minutes)
	Independent Novel
Dialog Journal

OBJECTIVES – Highlight from this list
	Vocabulary
Ⓢ ELA 10.1A
Ⓢ ELA.10.1C

	Reading
ELA.10.Fig19A
Ⓢ ELA.10.Fig19B
Ⓢ ELA.10.2A
Ⓢ ELA.10.2B
Ⓢ ELA.10.2C
Ⓢ ELA.10.4A
Ⓢ ELA.10.7A
	Writing
Ⓡ ELA.10.13C
Ⓡ ELA.10.13D
Ⓡ ELA.10.15A.i
Ⓡ ELA.10.15A.ii
. Ⓡ ELA.10.15A.iii
Ⓡ ELA.10.15A.iv
Ⓡ ELA.10.15A.v
Ⓡ ELA.10.15A.vi
Ⓡ ELA.10.17A.iii
ELA.10.18B.iii
	Listening and Speaking
ELA.10.24B
ELA.10.26A

 Day 9 – Mon 2 & Tues 3 Feb 2015

	Objectives
	Scholars will take the District Snapshot.
Scholars will take a persuasive essay assessment.

	Materials
	Non-fiction articles, Fiction articles, English 2 Literature text book, Independent Novels, Journals, SOAPStone, DIDLS, ACES, Graph Paper, Loose Leaf Paper, Pens, Pencils, Highlighters.

	Do Now
(20 minutes)
	Snapshot

	Direct Teaching
(30 minutes)
	Snapshot

	Independent Practice
(30 minutes)
	Snapshot

	SSR & Independent Novel
(20 minutes)
	Kahoot! Quiz

OBJECTIVES – Highlight from this list
	Vocabulary
Ⓢ ELA 10.1A
Ⓢ ELA.10.1C

	Reading
ELA.10.Fig19A
Ⓢ ELA.10.Fig19B
Ⓢ ELA.10.2A
Ⓢ ELA.10.2B
Ⓢ ELA.10.2C
Ⓢ ELA.10.4A
Ⓢ ELA.10.7A
	Writing
Ⓡ ELA.10.13C
Ⓡ ELA.10.13D
Ⓡ ELA.10.15A.i
Ⓡ ELA.10.15A.ii
. Ⓡ ELA.10.15A.iii
Ⓡ ELA.10.15A.iv
Ⓡ ELA.10.15A.v
Ⓡ ELA.10.15A.vi
Ⓡ ELA.10.17A.iii
ELA.10.18B.iii
	Listening and Speaking
ELA.10.24B
ELA.10.26A

Day 10 – Weds 4 & Thurs 5 Feb 2015

	Objectives
	Scholars will practice the Six-Plus Paragraphs technique for increased inferencing and reading comprehension.

	Materials
	Non-fiction articles, Fiction articles, English 2 Literature text book, Independent Novels, Journals, SOAPStone, DIDLS, ACES, Graph Paper, Loose Leaf Paper, Pens, Pencils, Highlighters.

	Do Now
(20 minutes)
	Six-Plus No 34 or 35.

	Direct Teaching
(30 minutes)
	Reading Selection 1 – Aesop’s Fables – OER ACES strategy.

Focus: Answering (A of ACES) the question.

	Independent Practice
(30 minutes)
	OER Essay Question.

	SSR & Independent Novel
(20 minutes)
	Kahoot! Quiz

OBJECTIVES – Highlight from this list
	Vocabulary
Ⓢ ELA 10.1A
Ⓢ ELA.10.1C

	Reading
ELA.10.Fig19A
Ⓢ ELA.10.Fig19B
Ⓢ ELA.10.2A
Ⓢ ELA.10.2B
Ⓢ ELA.10.2C
Ⓢ ELA.10.4A
Ⓢ ELA.10.7A
	Writing
Ⓡ ELA.10.13C
Ⓡ ELA.10.13D
Ⓡ ELA.10.15A.i
Ⓡ ELA.10.15A.ii
. Ⓡ ELA.10.15A.iii
Ⓡ ELA.10.15A.iv
Ⓡ ELA.10.15A.v
Ⓡ ELA.10.15A.vi
Ⓡ ELA.10.17A.iii
ELA.10.18B.iii
	Listening and Speaking
ELA.10.24B
ELA.10.26A

 Day 11 – Fri 6 & Mon 9 Feb 2015

	Objectives
	Scholars will practice the Six-Plus Paragraphs technique for increased inferencing and reading comprehension.

	Materials
	Non-fiction articles, Fiction articles, English 2 Literature text book, Independent Novels, Journals, SOAPStone, DIDLS, ACES, Graph Paper, Loose Leaf Paper, Pens, Pencils, Highlighters.

	Do Now
(20 minutes)
	Six-Plus No 36 & 37

	Direct Teaching
(30 minutes)
	Reading Selection 2 – Aesop’s Fables – OER ACES strategy.

Focus: Cite (C of ACES) the question.

	Independent Practice
(30 minutes)
	OER Essay Question.

	SSR & Independent Novel
(20 minutes)
	Kahoot! Quiz

OBJECTIVES – Highlight from this list
	Vocabulary
Ⓢ ELA 10.1A
Ⓢ ELA.10.1C

	Reading
ELA.10.Fig19A
Ⓢ ELA.10.Fig19B
Ⓢ ELA.10.2A
Ⓢ ELA.10.2B
Ⓢ ELA.10.2C
Ⓢ ELA.10.4A
Ⓢ ELA.10.7A
	Writing
Ⓡ ELA.10.13C
Ⓡ ELA.10.13D
Ⓡ ELA.10.15A.i
Ⓡ ELA.10.15A.ii
. Ⓡ ELA.10.15A.iii
Ⓡ ELA.10.15A.iv
Ⓡ ELA.10.15A.v
Ⓡ ELA.10.15A.vi
Ⓡ ELA.10.17A.iii
ELA.10.18B.iii
	Listening and Speaking
ELA.10.24B
ELA.10.26A

Day 12 – Tues 10 & Weds 11 Feb 2015

	Objectives
	Scholars will practice the Six-Plus Paragraphs technique for increased inferencing and reading comprehension.

	Materials
	Non-fiction articles, Fiction articles, English 2 Literature text book, Independent Novels, Journals, SOAPStone, DIDLS, ACES, Graph Paper, Loose Leaf Paper, Pens, Pencils, Highlighters.

	Do Now
(20 minutes)
	Six-Plus No 38 & 39

	Direct Teaching
(30 minutes)
	Reading Selection 3 –

Focus: Providing Examples and a Summer (E and S of ACES) for the question.

	Independent Practice
(30 minutes)
	OER Essay Question.

	SSR & Independent Novel
(20 minutes)
	Kahoot! Quiz

OBJECTIVES – Highlight from this list
	Vocabulary
Ⓢ ELA 10.1A
Ⓢ ELA.10.1C

	Reading
ELA.10.Fig19A
Ⓢ ELA.10.Fig19B
Ⓢ ELA.10.2A
Ⓢ ELA.10.2B
Ⓢ ELA.10.2C
Ⓢ ELA.10.4A
Ⓢ ELA.10.7A
	Writing
Ⓡ ELA.10.13C
Ⓡ ELA.10.13D
Ⓡ ELA.10.15A.i
Ⓡ ELA.10.15A.ii
. Ⓡ ELA.10.15A.iii
Ⓡ ELA.10.15A.iv
Ⓡ ELA.10.15A.v
Ⓡ ELA.10.15A.vi
Ⓡ ELA.10.17A.iii
ELA.10.18B.iii
	Listening and Speaking
ELA.10.24B
ELA.10.26A

Day 13 – Thurs 12 & Fri 13 Feb 2015

	Objectives
	Scholars will be assessed on the Six-Paragraph format.

	Materials
	Non-fiction articles, Fiction articles, English 2 Literature text book, Independent Novels, Journals, SOAPStone, DIDLS, ACES, Graph Paper, Loose Leaf Paper, Pens, Pencils, Highlighters.

	Do Now
(20 minutes)
	Six-plus paragraph QUIZ.

	Direct Teaching
(30 minutes)
	ASSESSMENT of the Open-Ended Response (Short Answer Response) using the ACES strategy.

	Independent Practice
(30 minutes)
	ASSESSMENT of the Open-Ended Response (Short Answer Response) using the ACES strategy.

	SSR & Independent Novel
(20 minutes)
	Kahoot! Quiz

OBJECTIVES – Highlight from this list
	Vocabulary
Ⓢ ELA 10.1A
Ⓢ ELA.10.1C

	Reading
ELA.10.Fig19A
Ⓢ ELA.10.Fig19B
Ⓢ ELA.10.2A
Ⓢ ELA.10.2B
Ⓢ ELA.10.2C
Ⓢ ELA.10.4A
Ⓢ ELA.10.7A
	Writing
Ⓡ ELA.10.13C
Ⓡ ELA.10.13D
Ⓡ ELA.10.15A.i
Ⓡ ELA.10.15A.ii
. Ⓡ ELA.10.15A.iii
Ⓡ ELA.10.15A.iv
Ⓡ ELA.10.15A.v
Ⓡ ELA.10.15A.vi
Ⓡ ELA.10.17A.iii
ELA.10.18B.iii
	Listening and Speaking
ELA.10.24B
ELA.10.26A

	
	

SOAPStone Mon 15 Dec 2014

	
	

	Doc Title
	“Loss of smell could predict death”

	Author
	Lauren Raab

	Publisher
	Los Angeles Times

	
	

	Speaker
	

	
	

	Occasion
	

	
	

	Audience
	

	
	

	Purpose
	

	
	

	Subject
	

	
	

	Tone(mood)
	

	
	

	
	

DIDLS Mon 15 Dec 2014

	
	

	Diction
	

	1 word
	

	
	

	Imagery
	

	3+ words
	

	
	

	
	

	Details
	

	2 words
	

	
	

	Language
	

	
	

	Sentence
	

	Structure
	

	
	

	Tone
	

	
	

	 Mood
	

	

	

Tone & Mood – “________________________________”

	
	

	Intro
	222222In the article, “______________________________,” the

	
	overall tone is ____________ and the mood is _________. To

	
	create this tone and mood, the writer uses diction, images,

	
	details, language and sentence structure. The diction or words in this

	Diction
	article include ____________, _________, and __________. A

	Image
	major image used in this article is ______________________

	
	_______. Details used in this article include __________, ______

	Details
	___________, ________ and __________. The author uses

	Language
	___________ language and __________ sentence structure.

	Sent. Struct.
	All of these details, diction, and images combine for

	
	the overall tone of __________ and mood of _________.

	
	

	 Answer
	 The author uses the following details to foreshadow

	
	the ending: ______________, __________________, and

	Cite
	___________________. In “A Nightmare in Yellow,” Frederic

	
	 Brown writes, “_______________________________

	Explain
	____________________.” What this quote shows is that

	
	__

	
	_____________________. In summary, Frederic Brown

	Summarize
	uses the details of ___________, ___________ and _________

	
	to foreshadow the ending of ________________

	
	

	
	

English II Writing
Persuasive Prompt
Read the following quotation.
“Censorship is to art, as lynching is to justice.”
—Henry Louis Gates

Google’s products are popular among Chinese young people and activist who do not want their email monitored by the Chinese government. China has recently blocked Gmail service to its citizens. Think carefully about this idea.
Write an essay stating your position on whether the United States should follow China and began censoring its Internet.
Be sure to —
• state your position clearly
• use appropriate organization
• provide specific support for your argument
• choose your words carefully
• edit your writing for grammar, mechanics, and spelling

QUESTION: Should the US censor its Internet like China does?Intro – The US (should or should not) censor its Internet like China.

Reason 2
Privacy
Reason 1	
Free speech

Reason 3

Example 1

Example 1

Example 1

Persuasive essay Rough DraftExample 2

Example 2

Example 2

Conclusion –

	
	

	
	

	Intro
	

	
	

	
	

	Reason 1
	

	Example 1
	

	Example 2
	

	
	

	Reason 2
	

	Example 1
	

	Example 2
	

	
	

	Reason 3
	

	Example 1
	

	Example 2
	

	
	

	Conclusion
	

	
	

	
	

	
	

Persuasive Essay

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

English II Unit IV – Spring 2014 – Page 1

