LA 9
Quarter 1

Afnorthliterature.weebly.com
Elements of Literature textbook ,my.hrw.com

Great Expectations Reading Schedule
1. Chapters 1 -4 (p. 1-30) Due Aug.25
2. Chapters 5-9 (p. 30-75) Due Sept. 2
3. Chapters 10-13 (p. 76-112) Due Sept. 10
4. Chapters 14-19 (p. 112-170) Due Sept. 17
5. Chapters 20-24 (p.171-214) Due Sept. 25
6. Chapters 25-28 (p.214-245) Due Oct.1
7. Chapters 29-32, skip 31 (p.245-280) Due Oct.8
8. Chapters 33-35 (p. 281-304) Due Oct. 14
GE=Great Expectations
EOL=Elements of Literature textbook

Major Assessments:
	Life Event Blog Essay Post by Aug.20, 2 Peer responses due by Aug. 25
	Successful Student Essay email to afnorthliterature@gmail.com by Sept. 4
	Literary Analysis Essay email to afnorthliterature@gmail.com by Oct. 10

	Date
	In-Class
	Homework

	First Day

August 18
	Intro to Class websites

“What an Essay can Do”—Annie Dillard

“Narration and Description”--Handout

Life Events Brainstorm: 7 Key Events of Your Life and the people involved—Quick Write

	Read GE—Chap. 1-4 (1-30) and Organizers due Aug. 25

Life Event Graphic Organizers for Character and Story: Select 1 life event and focus on the “plot” of the story and the “characters.”

Final assignment will be 400 words and assessed on your use of concrete details, conventions, powerful verbs and adjectives, and plot development.

	Tues. Aug. 19

	Techniques of Narration and Description: Autobiographical Incident

Great Expectations: Chapter 1 and Sample Organizer

“The Birth”—Teacher Sample

Life Event First Draft: Expand your life event story using the techniques of narration and description. 400 words minimum.
	Read GE—Chap. 1-4 (1-30) and Organizers due Aug. 25

Life Event Final Draft—Edited, Typed, and Posted on Blog

Peer Response: Select at least two peers to discuss strengths and weakness in terms of narration and description rubric.

	Thurs. Aug. 21

	Process Analysis Bubble Chart:
How I can be a Successful Student?

· What type of learner are you?
· What are your strengths and weakness as a student?
· What learning strategies do you use or could use more to be successful?
· How can you create a study place that supports your strengths as a student?

3-Ring Bubble Chart:
 Successful Student Strategies
	Read GE—Chap. 1-4 (1-30) and Organizers due Aug. 25

PROCESS ANALYSIS Complete Bubble Chart and Write first paragraph using the Jane Shaffer organizer. Your final draft will be assessed on your development of a process, the quality of your main ideas and supporting details, and whether your conclusion has a final action plan.

For each “successful student” quality, you need 3 examples EX. Organization (binder, agenda, location of materials)

	Mon. Aug. 25

	Writing Style in Great Expectations—Dickens’ technique of the mini-story
Jane Shaffer: Paragraphs and Rubric—Paragraph 1
	Read Great Expectations—Chapters 5-9 and chapter organizers (30-75) due Sept. 2

Student Prompt: Complete Paragraph 2 and 3

	Weds. Aug. 27

	Peer Review of Paragraphs—Identifying Jane Shaffer Strategies

Great Expectations: Viewing of Opening of Novel—Compare/Contrast—Discussion of Chapters 1-4
	Read GE—Chap. 5-9 (30-75) and Organizers (30-75) due Sept. 2

Revise Body Paragraphs for Final Draft—Add introduction and conclusion

	Fri. Aug. 29

	Critical Reading, Vocabulary and Editing Workshop: “Can Animals Think?”(EOL38-43)

Habits of Mind
	Read GE—Chap. 5-9 (30-75) and Organizers (30-75) due Sept. 2

Final Draft due via email by Sept. 4

	Tues. Sept. 2

	SRI Assessment

Active Reading Strategies: Plot EOL 2-3

GE Chapters 5-9: Working with Details

Chap. 1-9:Making Meanings and Choices

Dangerous Game Vocabulary: Prefixes EOL, 37
	Read GE—Chap. 10-13 (76-112) due Sept. 10

Read “The Most Dangerous Game, “ EOL, 16-37

Dangerous Game Vocabulary Map

Final Draft due via email by Sept. 4

	Thurs. Sept. 4

	Discussion “The Most Dangerous Game,” EOL, 16-37

AVID Clock Evidence Collection: Character Analysis Graphic Organizers: Rainsford and General Zaroff

The Sequel: Post-Ending Brainstorm (EOL, 36)
	Read GE—Chap. 10-13 (76-112) due Sept. 10

The Sequel: Post-Ending using the techniques of narration and description, EOL 36. 400 words.

	Mon. Sept 8

	Setting EOL 60-61

“A Christmas Memory”—EOL 62-75

Setting and Plot Graphic Organizers: Body Paragraph
	Read GE—Chap. 10-13 (76-112) due Sept. 10

Post Final Draft of The Sequel to Blog and provide feedback to 2 peers.

Vocabulary Map: A Christmas Memory

	Weds. Sept. 10

Fri. Sept 12
(no school)
	Great Expectations Comparisons—Frustrated Expectations, Girl Problems, and Classist Attitudes

Applying Collection 1 Vocabulary to GE
	Read GE—Chap. 14-19 (112-170) due. Sept. 17

Study Collection 1 Vocabulary for Quiz

	Mon. Sept. 15

	Vocabulary Quiz: Collection 1

Character EOL 96-97 and Character Interaction, EOL, 138-139

“Thank You, Ma’am,” EOL, 108-116

Vocab Development, EOL, 117
	Read GE—Chap. 14-19 (112-170) due Sept. 17

Vocabulary Map-Thank You Ma’am

	Weds. Sept. 17

	[bookmark: _GoBack]Chap. 10-19:Making Meanings and Reading Strategies

Body Biography Sketch and Evidence
	Choices: Chap. 10-19 Blog and Free Choice

Read GE—Chap. 20-24 (171-214) due Sept. 25

	Fri. Sept. 19

	AVID Strategies: Informational Text: “Teaching Chess and Life,” “Community Service and You,” “Feeding Frenzy,” EOL, 118-125

Habits of Mind
	Come in during seminar to finish Body Biography

Read GE—Chap. 20-24 (171-214) due Sept. 25

	Tues. Sept. 23

	“Marigolds,” EOL, 140-151

Vocabulary Development, EOL, 152

Vocabulary Map: Marigolds
	Come in during seminar to finish Body Biography

Read GE 20-24 (171-214) due Sept. 25

	Thurs. Sept. 25

	A New City: New Settings, Characters and Interactions

Body Biography Presentations
	Read GE 25-28 (.214-245) due Oct.1

	Mon. Sept. 29

	Narrator and Voice, EOL, 170-171

“The Cask of Amontillado,” EOL, 210-219

Vocabulary Development, EOL, 220
	Read GE 25-28 (.214-245) due Oct.1

Vocabulary Map: The Cask of Amontillado

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

	Discussion of Suspense Techniques—Poe and GE

Guided Body Paragraphs on Literary Device
Prompt:
Using 2 stories and Great Expectations, discuss how they develop a one literary element: Plot, Setting, Character, or Character Interactions. Collect at least 3 quotes, with page numbers, from each story which reflect the literary element for In-Class Draft Writing
	Read GE 29-32, skip 31 (.245-280) due Oct. 8

Vocabulary Map: The Interlopers

Rewrite Body Paragraph with quotes

	 Mon. Oct 6

	“The Interlopers,” EOL, 188-195

Vocabulary Development, EOL, 196

Guided Body Paragraphs on Literary Device
	Read GE 29-32, skip 31 (.245-280) due Oct. 8

Vocabulary Map: The Interlopers

Rewrite Body Paragraph with quotes

	Weds. Oct. 8

	Literary Analysis First Draft: Intros and Conclusions

Complete 3 Body Paragraphs
	Read GE—Chap. 33-35 (281-303) due Oct. 14

Final Draft of Essay due via email by Oct. 10

	Fri. Oct 10

	AVID Strategy: Informational Texts on Poe’s Death, EOL, 221-230
Vocabulary Application Activity
	Read GE—Chap. 33-35 (281-303) due Oct. 14

	Tues. Oct. 14

	Great Expectations—Group and Individual Choices
	GE Blog Prompt and 2 Free Choices

	Thurs. Oct 16

	Great Expectations—Group and Individual Choices
	October Break: No Homework

