English II – Unit 4 – Analyzing Fiction & STAAR Prep
Team: Brooks, Priestly, 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
	14 Jan

STAAR Benchmark

Early Dismissal
	15 Jan

DAY THREE

Revising & Editing 3
Fiction Story 1
SOAPStone
Literary Elements 1 Discussion
Academic Vocabulary
Independent Novel
Dialog Journal 3
	22 Nov

DAY THREE

Revising & Editing 3
Fiction Story 1
SOAPStone
Literary Elements 1 Discussion
Academic Vocabulary
Independent Novel
Dialog Journal 3

	19 Jan

NO SCHOOL

	20 Jan

DAY FOUR

Revising & Editing 4
Fiction Story 2
SOAPStone
Literary Elements 2 ACES OER 2
Independent Novel
Dialog Journal 4
	21 Jan

DAY FOUR

Revising & Editing 4
Fiction Story 2
SOAPStone
Literary Elements 2 ACES OER 2
Independent Novel
Dialog Journal 4
	22 Jan

DAY FIVE

Revising & Editing 4
Poem 1 & 2
SOAPStone
DIDLS
Poetry Elements 1
Original Poem 1
Independent Novel
Dialog Journal 5
	23 Jan

DAY FIVE

Revising & Editing 4
Poems 1 & 2
SOAPStone
DIDLS
Poetry Elements 1
Original Poem 1
Independent Novel
Dialog Journal 5

	26 Jan

DAY SIX

Revising & Editing 5
Poems 3 & 4
SOAPStone
Poetry Elements 2
Original Poem 2
Independent Novel
Dialog Journal 6

	27 Jan

DAY SIX

Revising & Editing 5
Poems 3 & 4
SOAPStone
Poetry Elements 2
Original Poem 2
Independent Novel
Dialog Journal 6
	28 Jan

DAY SEVEN

DLA Snapshot 4

Classroom Poetry Slam

	29 Jan

DAY SEVEN

DLA Snapshot 4

Classroom Poetry Slam
	[bookmark: _GoBack]30 Jan

DAY EIGHT

Revising & Editing 6
Non-fiction Article 3
SOAPStone
Graphic Organizer 2
Persuasive Essay 2
Independent Novel
Dialog Journal 7

	9 Feb

DAY EIGHT

Revising & Editing 6
Non-fiction Article 3
SOAPStone
Graphic Organizer 2
Persuasive Essay 2
Independent Novel
Dialog Journal 7

	10 Feb

DAY NINE
	11 Feb

DAY NINE

Early Dismissal
	12 Feb

DAY TEN
	13 Feb

DAY TEN

	16 Feb

DAY ELEVEN

	17 Feb

DAY ELEVEN
	18 Feb

DAY THIRTEEN
	19 Feb

DAY THIRTEEN
	20 Feb

DAY FOURTEEN

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 2014

	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

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

	Independent Practice
(30 minutes)
	ACES OER

	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 2014

	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

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

	Independent Practice
(30 minutes)
	Persuasive Essay

	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 – Thurs 15 & Fri 16 Jan 2014

	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

Literary Terms 1

Discussion

	Independent Practice
(30 minutes)
	Academic Vocabulary Set 1

	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 – Tues 20 & Wed 21 Jan 2014

	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
SOAPSTONE
Literary Elements 2

	Independent Practice
(30 minutes)
	ACES OER

	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 2014

	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

DIDLS

	Independent Practice
(30 minutes)
	Poetry Elements 1

Original Poem 1

	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 6 – Mon 26 & Tues 27 Jan 2014

	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 7 – Wed 28 & Thurs 29 Jan 2014

	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)
	SNAPSHOT 4 - LA

	Independent Practice
(30 minutes)
	Classroom Poetry Slam

	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

	
	

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 ________________

	
	

	
	

What’s better: small town or big city?

Intro –

Reason 2

Reason 1	

Reason 3

Example 1

Example 1

Example 1

Example 2

Example 2

Example 2

Conclusion –

	
	

Persuasive Essay – What’s better: small town or big city?

	
	

	Intro
	

	
	

	
	

	Reason 1
	

	Example 1
	

	Example 2
	

	
	

	Reason 2
	

	Example 1
	

	Example 2
	

	
	

	Reason 3
	

	Example 1
	

	Example 2
	

	
	

	Conclusion
	

	
	

	
	

	
	

English II Unit IV – Spring 2014 – Page 6

