LA 12 2014--Quarter 2

All page numbers refer to Elements of Literature textbook and my.hrw.com website
GEE—Great English Essays—selections from Bacon to Steele (1-48)— Critical Reading Log BLOGS on 4 essays of your choice

Major Assessments:
	EXPERT GROUP—Poetry Presentations on Nov. 10
	Tests on Readings (content, literary terms, and vocabulary)
Literary Analysis Paper (1500 words) on Close Reading of Poetry (EOL 542-546)— Final Draft Due Nov. 18
Historical Period Essay (1500 words) using 3 works to build themes/ideas/literary practices of the period (684-691) due Jan. 8
Final Exam: Applied Summative Assessments for Collection 3 and Collection 4
		

	Date
	In-Class
	Homework

	Mon. Oct. 27

	The Renaissance Era (EOL, 274-290)

Note-Taking and Essential Evidence

How to Analyze a Poem: 542-543

Integrating Quotes: Literary
	Renaissance Essential Questions Blog

“The Passionate Shepherd to his love,” “The Nymph’s reply to the Shepherd,” “To the Virgins” and “To His Coy Mistress” (293-307) and Vocab Cards

Answer questions on 298 (1-5) and 307 (1-5) to ensure key understandings

	Weds. Oct. 29

	PowerNotes: Collection 3, Unit Concepts, Vocab

 “Presenting a Literary Response” (692-693)
 “The Passionate Shepherd to his love,”
“The Nymph’s reply to the Shepherd,”
“To the Virgins”
To His Coy Mistress” (293-307)
	Poetry Expert Groups: Key Elements of Poet Bio and Fill out Poetry Literary Analysis GO for your group’s poem. Each group member must fill out GO for assigned poem.

Carpe Diem Poem Blog (307)

Petrarch, Shakespeare Vocab Cards

	Fri. Oct. 31
	Skill 37: Editing Paragraphs

Expert Group Presentations

Read “Shakespeare’s Sonnets: The Mysteries of Love” and Before You Read (311-314)

SAMPLE—Two Portraits of Spring
Petrarch Sonnet 42 v Shakespeare Sonnet 18
	Read all Shakespeare poems (handout) and answer questions (EOL 315-320) to ensure key understandings. You will be writing a 1200-1500 word paper on the sonnets due Nov. 18.

Fill in “Close Reading Sheet” for 3 sonnets

	Tues. Nov. 4

	Shakespeare Sonnet Study Groups:
29, 30, 71, 73, 116, 130 (EOL 315-320)

Poetry Literary Analysis GOs

Divide Group Roles for PowerPoint
	Fill in “Close Reading Sheet” for 3 additional sonnets

Renaissance Art Blog

Work on Goggle Presentation

	Thurs. Nov. 6

	Skill 22: Parallel

PowerPoint Research Day
	Shakespeare Poetry Analysis Blog: Write 2 body paragraphs (11 sentences each about a specific Close Reading element in the poem you presented).

	Mon. Nov. 10

	Shakespeare Sonnet Presentations

	Donne’s “Death be not proud” (348-349) and Milton’s “When I consider how my light is spent” (415-417)

Donne and Milton Vocab Cards

	Weds. Nov. 12

	Skill 26: Pronoun Clarity

PowerNotes: John Donne’s Metaphysical World (EOL 340) and Milton

	Analyzing Literature: Poetry Analysis Paper: Final Draft due Tues. Nov. 18 (1200-1500 words)
(EOL 542-546)—MUST Bring in Copy for Peer Review

Comparison and Contrast Poetry Blog

	Fri. Nov. 14

	Donne’s Meditations: “A Valediction: Forbidding Mourning” and “Meditation 17” (341-346)

AVID Rhetorical Précis: Core Beliefs of Donne
	Analyzing Literature: Poetry Analysis Paper due Tues. Nov. 18. Send to afnorthliterature@gmail.com

Donne Poetry Explanation and Argument Blog

Valediction/Meditation Cards

	Tues. Nov. 18

	PowerNotes: History Collection 4

Pope’s “Rape of the Lock” (603-612)
	Review all poems of the unit, terminology for Poetry Exam. While you will be able to use the text, you should know them well.

Read “Candide” and “Don Quixote” (EOL 618-632—lots of pictures) and Thinking Critically (623 and 632)

Pope, Voltaire and Cervantes Vocab Cards

	Thurs. Nov. 20
	“The Sting of Satire” (614-616)

“Candide”
	Review poems and terminology for Poetry Exam.

Art Connection Blog

	Tues. Nov. 25
	Poetry Exam
	Prepare 3 Quotes per text for In-Class Essay

	Thurs. Nov. 27

	Skill 31: Adverbs

“Don Quixote” and Comparing Texts Prep
	Review Pope, Voltaire, Cervantes, and Donne and vocabulary for test

	Mon. Dec. 1
	In-Class Essay and Satire Test

Comparing Texts: Pope, Voltaire, Cervantes, and Donne: Building the Historical Essay
	“Of Studies” (360-364) and “An Essay on Man” (598-602): Critical Reading Models

	Weds. Dec. 3

	“Of Studies” (360-364) and “An Essay on Man” (598-602): Critical Reading Models

Marking the Text: Locke’s Introduction
	Blog 1: GEE Critical Analysis Log and peer response

Close Reading Locke Blog

	Fri. Dec. 5

	Skill 10: Syn/Opp

Early Power Models—Role of Historical Speech

Comparative Texts—Treatises Elizabeth I and Margaret Cavendish (365-371)
	Blog 2: GEE Critical Analysis Log and peer response

Comparing Points of View—Politics: “A Vindication of the Rights of Women,” “To the Ladies” and from “The Education of Women” (634-650)

	Tues. Dec. 9
	Skill 11: Attitude

Synthesizing Sources: Historical Presentation of Gender and Capabilities
	Blog 3: GEE Critical Analysis Log and peer response

Review key literary/historical elements for time period

	Thurs. Dec. 11

	Synthesizing Sources: Historical Presentation of Gender and Capabilities

BLOG SHARE
	Test on Speeches and Essays and vocabulary

[bookmark: _GoBack]Historical Period Essay (684-691)--Analysis of 3 works from the same literary period (Renaissance, Restoration, Enlightenment) due Jan. 8

Select 3 pieces for paper and take evidence notes on literary and historical elements

	Mon. Dec. 15
	Speeches and Essays Test

Paper Workshop: Organizing Evidence
	First Draft Essay Prep: Bring in Evidence/Analysis notes from 3 sources for In-Class Writing of Body Paragraphs.

	Weds. Dec. 17
Fri. Dec. 19
	Skill 32: I vs. Me

Paper Workshop: Extending Ideas
	Remember FINAL DRAFT due Thurs. Jan. 8

	Tues. Jan. 6
Thurs. Jan. 8
	Reviewing Elizabethan, Restoration and Enlightenment
	Take Home Final Exam Questions

Paper Due Thurs. Jan. 8

