LA 11
Quarter 4 2014

Major Assessments:
	WOMEN'S ISSUES: COMPARATIVE TEXTS Essay Blog
	Defining the American Male Essay Blog
	Documenting America Blog
	The American Dream: Lost and Found Essay Blog
	Ethan Frome Quote Log
Critical Essay Annotation Blog
Ethan Frome Essay
	Independent Reading Bloom’s Unit Project

	Date
	
	

	Mon. Mar. 31 A
	“Story of an Hour”: Independent and Guide Questions

“Story of an Hour” Essay Prompt
	Read “The Yellow Wallpaper” and apply questions 1-6

	Weds. Apr. 2 A
	Madness: Fiction and Life

“Yellow Wallpaper”: Socratic Seminar and Essay Plan
	Read “A Wagner Matinee” and apply questions 1-6

	Fri. Apr. 4 A
	Life on the Frontier: “A Wagner Matinee”
	Read “A Worn Path” and apply questions 1-6

	Tues. Apr. 8 A
	“A Worn Path”

Connecting Authors and Texts: In Class Readings
	Preparation for Women’s Issues Comparative Texts Essay

	Thurs. Apr. 10 A

	In-Class Writing of Women’s Issues: Comparative Texts
	Post Final Draft to Blog before Break

	Mon. Apr. 28 A

	“The Love Song of J. Alfred Prufrock”—An Insecure Male

Intro to Independent Reading Project
	Read “Soldier’s Home” (684-693)

Independent Reading Book to be read daily

	Weds. Apr. 30 A

	“Soldier’s Home”— War and Becoming Men
	Read “The Death of the Hired Man” (805-811)

Documenting America Blog

	Fri. May 2 A

	“Death of the Hired Man”-Race/Class
	Independent Reading Book Check Next Class

	Tues. May 6 A

	SRI

Holt Reading Diagnostic Post Test
	Defining the Male Voice Essay Prompt Blog

	Thurs. May 9 A
	Prologue: Frame Story and Outsider POV (1-12)

Quote Log Focus: Character, Symbols, Setting, Narration and Frame Story, Theme
	EF 1-4 (13-45) and Log

	Mon. May 12 A

	Characterization: Past vs. Present 1-4

Causes and Effects

Symbols
	House Personal Reflection Blog

EF 5-8 (45-74) and Log

	Weds. May 14 A

	Complications and Outcomes: 5-8

Rhythm in Chapter 5

Drawing Conclusions
	Fascinating Rhythm Blog

EF 9-Epilogue (74-94) and Log

	Fri. May 16 A
	Story Map EF 9-Epilogue

Evaluating the Ending

Hot Seat Ethan Frome
	Problem-Solution Blog

Independent Reading Book Check

	Tues. May 20 A

	Ethan Frome—Literary Criticism: Body as Mentality
	Take-Home Essay Prompts—Selected 2 related questions to build your essay

	Thurs. May 22 A

	Ethan Frome—Literary Criticism: A Nightmare of Need
	Critical Essay Annotation Blog

	Mon. May 26 A

	Quote Organization: Novel and Essays

Thesis and Topic Sentences
	Ethan Frome 6 Paragraph Essay (1200-1500 words) due June 2, midnight

	Weds. May 28 A
Thurs. May 29 (no school)
	“The Man Who was Almos’ A Man” (handout)
	Finish Independent Reading Book

	Mon. June 2 A

	“A Raisin in the Sun” (film)
	Work on Bloom’s Independent Project—due Fri. June 6

	Weds. Jun 4 A

	“ A Raisin in the Sun”
	Work on Bloom’s Independent Project—due Fri. June 6

	Fri. Jun 6 A
Mon. Jun. 9 No school
	“The Content of His Character”
	American Dream Preparation

	Weds. Jun. 11 A

	“Towards Defining an American Modernism”
	American Dream Preparation

	Fri. Jun. 13 A
	[bookmark: _GoBack]American Dream Final Exam Essay Preparation
	American Dream Blog (Essay Practice)

