LA 12
Quarter 1: Heroes and Anti-Heroes: Literature and Society’s Values

Afnorthliterature.weebly.com

General Access to Elements of Literature, Sixth Course Textbook
My.hrw.com
Username: student 15770
Password: u2p8p

[bookmark: _GoBack]
Major Assessments:
	Write a Descriptive Essay Blog due Fri. Aug. 29
	Knight/Warrior Essay. Due Midnight Weds. Sept. 10 to afnorthliterature@gmail.com
	Canterbury Travel Project Website due Sept. 19
	Comparing Period Essay. Due Thurs. Oct. 16

	Date
	In-Class
	Homework

	First Day

August 18
	Class Expectations

Collection 1 and 2 Video

Jigsaw Note-Taking Activity: The Anglo-Saxons, EOL, 6-17, The Middle-Ages, EOL, 116-129
	Post Your Notes on Anglo-Saxon and Middle Ages Blog for peers on LA 12 Blog on afnorthliterature.weebly.com

My.hrw.com
Username: student 15770
Password: u2p8p

	Tues. Aug. 19

	“Gilgamesh” EOL, 54-64

Epic Hero and Society’s values

	Write 1 Jane Shaffer Body Paragraph on how Gilgamesh exemplifies the epic hero and the values of the society. Use three quotes with page numbers.

“The Death of Hector,” EOL 65-82

Vocab Cards for Gilgamesh and Death of Hector

	Thurs. Aug. 21

	“The Death of Hector,” EOL 65-82

Epic Hero and Society’s values

Peer Critique
	Write 1 Jane Shaffer Body Paragraph on how Hector exemplifies the epic hero and the values of the society. Use three quotes with page numbers.

“Beowulf,” Part 1, EOL, 20- 38
Find 3 quotes and 3 examples of Anglo-Saxon hero values.

	Mon. Aug. 25

	Peer Critique

Reading Assessment
SAT Prep

Habit of Mind

	“Beowulf,” Part 2, EOL, 43-51
Find 3 quotes and 3 examples of anglo-saxon hero values

Vocab Cards for Beowulf

	Weds. Aug. 27

	Comparing Heroes—Gilgamesh, Hector and Beowulf

	Writing a Descriptive Essay, EOL, 96-103. Creativity is encouraged in this assignment of re-visioning an epic hero’s story. Use can use Gilgamesh/Enkidu, Hector/Achilles, or Beowulf/Grendel or development a hero in the modern world. Remember, this is not merely the plot of the story but the actions of the hero should reflect the values of the society.
Use guidelines to formulate your polished piece. 500 words. Post to Write a Descriptive Essay Blog due Fri. Aug. 29

	Fri. Aug. 29

	Intro to the Romance:

“The Day of Destiny—from Le Morte’ d’Arthur,” EOL, 214-224

Vocab Card Map for “Day of Destiny”

	“Sir Gawain and the Green Knight,” EOL, 229-237. Write 1 Jane Shaffer Body Paragraph on how Sir Gawain reflects the values of the Middle Ages hero.

Study vocab from Gilgamesh to Day of Destiny. Quiz next class

	Tues. Sept. 2

	Vocabulary Quiz

“Sir Gawain and the Green Knight”:
The Romance—Courage, loyalty, and leadership

	Explanatory Writing: Knight/Warrior Essay Compare and Contrast Sir Gawain and the Green Knight with other representations of knights and warriors that we have examined. What are the qualities of an ideal knight in the Middle Ages? Do they differ at all? How do they differ/compare to ancient (Gilgamesh/Hector/Achilles) and Early Middle Ages (Beowulf). Use textual evidence from both texts to support an original, concise thesis. 3-4 Pages with proper MLA format

Due Weds. Sept. 10, midnight. Submit to
afnorthliterature@gmail.com

	Thurs. Sept. 4

	Dante’s Inferno, Canto 5 (Handout)

“Confessions XI,” St. Augustine (handout)—Marking the Text. Consider how St. Augustine examines evil and its existence

Discussion of St. Augustine and Paradoxes

	Dante’s Inferno Blog: In Canto V, the lovers blame literary figures of ancient and medieval texts as a source that encouraged their own downfall. Discuss what you know about these tales and whether the “blame” placed on them by the lovers excuses them from their own sin.

Work on Knight/Warrior Essay. Due Midnight Weds. Sept. 10 to afnorthliterature@gmail.com

	Mon. Sept 8

	Canterbury Travel Agency Project: Groups and Parts Assigned (Handout)

Prologue: Translating Chaucer, EOL, 189
	Read “The Prologue” (142-143) and take notes on the characters that you have been assigned for your group, EOL, 144-165

Vocabulary Cards Canterbury Tales

Work on Knight/Warrior Essay. Due Midnight Weds. Sept. 10 to afnorthliterature@gmail.com

	Weds. Sept. 10
Fri. Sept 12
(no school)

	Canterbury Travel Project Lab Time
	Read “The Wife of Bath’s Tale,” EOL, 177-188. Plot of the story; characters as symbols, satire

Canterbury Travel Project Website due Sept. 19

	Mon. Sept. 15

	Canterbury Travel Project Lab Time
	Read “The Miller’s Tale” (handout). Plot of the story; characters as symbols, satire

Canterbury Travel Project Website due Sept. 19

	Weds. Sept. 17

	“The Wife of Bath’s Tale” and “The Miller’s Tale”

	Wife of Bath Blog or The Miller’s Blog

Art Connection Blog: Religious Feeling

Share final copy with link on Canterbury Travel Project Website Blog due Sept. 19

	Fri. Sept. 19

	Canterbury Travel Websites Peer Review

SAT Essay Prep

Habit of Mind
	Watch and Read Macbeth Act 1: Focus on the issues of the witches, the character of Macbeth and Lady Macbeth, and Fate (Fortune) vs. Free Will argument. Mark the Text!!

Study Canterbury Vocab for Quiz

	Tues. Sept. 23

	Intro to Macbeth

Canterbury Vocab Quiz

Role of the Witches: The Occult and Belief Systems

Subtext Activity
	Watch and Read Macbeth Act 2: Focus on self-doubt, action-inaction-reaction. Mark the Text!!

Word Study: Blood, Hand, Night, Sleep

	Thurs. Sept. 25

	“The Laws and Acts of Parliament” and Opening Soliloquy of 1.7—Ambition vs. Loyalty

“Tossing Lines” and Dagger Speech (2.1.33-61)

Blank Scenes: 2.3 and 2.4
	Watch and Read Macbeth Act 3: Focus on the idea of a fruitless crown, what threatens Macbeth’s Power. Mark the Text!!

Word Study: Blood, Hand, Night, Sleep

	Mon. Sept. 29

	Habit of Mind

SAT Prep: Critical Reading
	Watch and Read Macbeth Act 3: Focus on the idea of a fruitless crown, what threatens Macbeth’s Power. Mark the Text!!

Word Study: Blood, Hand, Night, Sleep

	Weds. Oct. 1
Fri. Oct. 3 (no school)

	Fruitless Crown

The Deterioration of Macbeth: 1.5, 1.7, 2.2, 3.2 and 3.4

Word Study: Blood, Hand, Night, Sleep
	Watch and Read Macbeth Act 4: Complications presented by the witches, Malcolm and Macduff. Mark the Text!!

	Mon. Oct 6

	Misguided Actions in Act 4

Ideas for Princes, Machiavelli’s The Prince:
Chapters VIII and XVIII
	Watch and Read Macbeth Act 5: Focus on the sequence of Macbeth’s and Lady Macbeth’s downfall. Mark the Text!!

Macbeth and The Prince Blog

	Weds. Oct. 8

	Lady Macbeth: Now and Then-“She should have died hereafter”

Macbeth’s Regret: “Tomorrow and Tomorrow”

Macbeth and Lady Macbeth: Good or Evil
	Literary Analysis: Comparing Period Final Essay: Due on Thurs, Oct 16 midnight (NO LATE PAPERS—25% of your grade). 4-5 Pages with ample citations from the play. Submit to afnorthliterature@gmail.com

This is part of your Quarter 1 grade.

	Fri. Oct 10

	Macbeth In-Class Test
	Work on Comparing Periods Essay Due Thurs. Oct. 16

	Tues. Oct.14

	Macbeth In-Class Test
	Work on Comparing Period Essay. Due Thurs. Oct. 16

	Thurs. Oct. 16
	Quarter 1 Reflection and Goal-Setting
	

