[image: image1.png]Foundational
skills

Integration of

Communication

Elements of
Effective Literacy
Programming

Language

speaking &
Listening

	English IV : Curriculum Map
	 2015-2016

Introduction

In 2014, the Shelby County Schools Board of Education adopted a set of ambitious, yet attainable goals for school and student performance. The District is committed to these goals, as further described in our strategic plan, Destination 2025. By 2025,
· 80% of our students will graduate from high school college or career ready
· 90% of students will graduate on time
· 100% of our students who graduate college or career ready will enroll in a post-secondary opportunity.

In order to achieve these ambitious goals, we must collectively work to provide our students with high-quality, College and Career Ready standards-aligned instruction. Acknowledging the need to develop competence in literacy and language as the foundations for all learning, Shelby County Schools developed the Comprehensive Literacy Improvement Plan (CLIP). The CLIP ensures a quality balanced literacy approach to instruction that results in high levels of literacy learning for all students, across content areas. Destination 2025 and the CLIP establish common goals and expectations for student learning across schools and are the underpinning for the development of the English/Language Arts curriculum maps.

Designed with the teacher in mind, the English/Language Arts (ELA) curriculum maps focus on literacy teaching and learning, which include instruction in reading, writing, speaking and listening, and language. This map presents a framework for organizing instruction around the TN State Standards (CCRS) so that every student meets or exceeds requirements for college and career readiness. The standards define what to teach at specific grade levels, and this map provides guidelines and research-based approaches for implementing instruction to ensure students achieve their highest potentials.

A standards-based curriculum, performance-based learning and assessments, and high quality instruction are at the heart of the ELA Curriculum guides. Educators will use this guide and the standards as a road map for curriculum and instruction. Carefully crafted curricu​lar sequences and quality instructional resources enable teachers to devote more time and energy in delivering instruction and assessing the effectiveness of instruction for all learners in their classrooms, including those with special learning needs.

How to Use the Literacy Curriculum Maps
Our collective goal is to ensure our students graduate ready for college and career. This will require a comprehensive, integrated approach to literacy instruction that ensures that students become college and career ready readers, writers, and communicators. To achieve this, students must receive literacy instruction aligned to each of the elements of effective literacy program seen in the figure to the right.

This curriculum map is designed to help teachers make effective decisions about what literacy content to teach and how to teach it so that, ultimately, our students can reach Destination 2025. To reach our collective student achievement goals, we know that teachers must change their instructional practice in alignment the with the three College and Career Ready shifts in instruction for ELA/Literacy. We should see these three shifts in all SCS literacy classrooms:

(1) Regular practice with complex text and its academic language.

(2) Reading, writing, and speaking grounded in evidence from text, both literary and informational.

(3) Building knowledge through content-rich nonfiction.

Throughout this curriculum map, you will see high-quality texts that students should be reading, as well as some resources and tasks to support you in ensuring that students are able to reach the demands of the standards in your classroom. In addition to the resources embedded in the map, there are some high-leverage resources around each of the three shifts that teachers should consistently access:

	English IV – Quarter 2

	Second Quarter
	TN Ready Standards
	
	SPIs, GLE Text Support
	CONTENT

	Weeks 1-3

Multiple Perspectives on the Era

Influence of the Monarchy

Shakespearean Sonnets (29, 106, 116, 130)
Macbeth
Focus question: Is Man’s failure the result of internal flaws or external forces?

	Research Performance Task: After reading Macbeth and the connected readings, write an argumentative essay in which you present a rationale for the “fall” of Man. Using specific examples from the readings, and your own research on current or historical events, determine whether it is as a result of internal flaws or external forces that men ultimately experience their “tragic fall.”

	Building knowledge through content-rich nonfiction

and

Reading Complex Texts

Regular practice with complex text and its academic language

	CC Literature and Informational Text(s)

RI.12.1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.

RI.12.5: Analyze and evaluate the effectiveness of the structure an author uses in his or her exposition or argument.

RI.12.6: Determine an author's point of view or purpose in a text in which the rhetoric is particularly effective, analyzing how style and content contribute to the power, persuasiveness or beauty of the text.

RI.12.7: Integrate and evaluate multiple sources of information presented in different media or formats (e.g., visually, quantitatively) as well as in words in order to address a question or solve a problem.

RL.12.2: Determine two or more themes or central ideas of a text and analyze their development over the course of the text, including how they interact and build on one another to produce a complex account; provide an objective summary of the text.

RL.12.4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including words with multiple meanings or language that is particularly fresh, engaging, or beautiful.

RL.12.5: Analyze how an author's choices concerning how to structure specific parts of a text (e.g., the choice of where to begin or end a story, the choice to provide a comedic or tragic resolution) contribute to its overall structure and meaning as well as its aesthetic impact.

RL.12.6: Analyze a case in which grasping a point of view requires distinguishing what is directly stated in a text from what is really meant (e.g., satire, sarcasm, irony, or understatement).

L.12.3.A: Vary syntax for effect, consulting references for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.
RL.12.7. Analyze multiple interpretations of a story, drama, or poem (e.g., recorded or live production of a play or recorded novel or poetry); evaluating how each version interprets the source text.)

	CC Literature and Informational

What is the relationship between literature and place?

How does literature shape or reflect society?

What is the relationship of the writer to their tradition?

Evaluating Primary Sources

Compare and Contrast Author’s purpose

Summarization

Sonnet Analysis

Paraphrasing to determine the essential message.

Figurative Language: analyze figurative language (metaphor, simile, personification etc.)

Analyzing Text Structure: analyze each sonnet’s pattern of organization.

Analyzing Syntax: annotate poems for sentence length, complexity etc.

Understanding author’s purpose: evaluate the author’s purpose and perspective using text features, language, and details.
Setting: analysis of how setting creates mood and foreshadowing

Figurative Language: identifying metaphor, simile, paradox, personification, pathetic fallacy etc. in the text and how this reveals theme and character.

Logical Fallacies: identifying logical fallacies (EX. Red herring, equivocation, begging the question, attacking the character, hasty generalization, false dichotomy etc) and their effectiveness in persuading Macbeth to kill.

Symbolism: review symbols and motifs in the play and how they reveal character and theme (bell, knocking, blood, water, nature, dagger etc.)

Analyzing Point of View

Theme: identify key themes in the play (at least two) and how they develop over the course of the text. Ex. Fair is Foul and Foul is fair/Too much power or ambition has the potential to corrupt.

Analyzing Point of View

Characterization: identify the things that bring Macbeth down. Analyze also Lady Macbeth, Malcolm, Macduff, and Banquo.

Elements of Tragedy: a tragedy where the principal character (usually someone of high birth) falls as the result of their own actions. The hero exhibits a tragic flaw (usually hubris) and is someone for whom we generally feel sympathy. Reference Aristotle’s marks of tragedy (unity of action, unity of time, unity of place).
Plot: identify structure of the play including rising action, climax (seeing Banquo’s ghost) and turning points.
Compare and Contrast Performances

Discussions

	Prentice Hall Literature – Reading Selections

Week 1-

Multiple Perspectives on the Era

· Integrate and evaluate information: create a chart to identify the key ideas expressed in the essays on pages 240-246.

Influence of the Monarchy

· Read the Speech and Eye Witness Account (pg 282-289).
Shakespearean Sonnets (29, 106, 116, 130)

· Identify figurative language in sonnet 29.

· Annotate one of the sonnets to reflect the iambic pentameter and meter.

· Use a chart (pg272) to analyze each sonnet’s pattern of organization.

· Choose a sonnet and create a chart to map the syntax.

Extended Study: Analyzing Drama:
Act 1 Macbeth: Analyzing Setting, language, and conflict.
· Setting: analyze the significance of the setting in create mood and foreshadowing the events to come.

· Figurative Language in Act 1, Scene 7: analyze the significance of figurative language in Macbeth’s “If it were done” soliloquy (chart)

· Logical Fallacies: identify and evaluate the significance of logical fallacies used by Lady Macbeth in Act1, Scene 7.
Text Dependent Questions

1. What statements do the witches and Macbeth make about “foul and fair”? Key details

2. Describe Banquo’s and Macbeth’s reaction to the witches? Vocabulary and Text Structure

3. In his soliloquy against killing Duncan what arguments does Macbeth pose? Author’s Craft and Purpose

4. Which of these arguments seem to influence him the most? Explain. Opinion / Arguments

5. What is Lady Macbeth’s opinion of her husband’s character? Inferences (and Opinions/Arguments)

Week 2-

Act 2 Macbeth: Analyzing language and symbolism
· Symbolism in Act 2 of the play (chart or map) and how this reveals/connects to theme and character.

· Critical Commentary: Knocking at the Gate
Text Dependent Questions

1. Describe Macbeth’s and Lady Macbeth’s reaction to the murder just after it is committed. Key details

2. Compare and contrast their actions to the deed. Vocabulary and Text Structure

3. What kind of gate does the porter imagine he is tending? Author’s Craft and Purpose

4. What two strange occurrences are reported in this act? Key details

5. What questions does Ross ask that indicates he doubts the grooms committed the murder. Inference

6. I political assassination ever justifiable. Opinions / Arguments

Act 3 Macbeth and Act 4 Macbeth
· Theme: identify key themes in the text. Find at least three lines from the play that support each theme.

· Critical Commentary: Macbeth as King.
Text Dependent Questions

1. What does Macbeth think as he anticipates the murder of Banquo? Key Details.

2. In the banquet scene, what complaint does Macbeth make about the murdered men? Key Details

3. What is the turning point in this plot? Text Structure

Text Dependent Questions

1. What are the predictions made by the apparitions?

 General Understanding

2. How does Macbeth test Macduff? Key details

3. How do images of sickness in this Act relate to the conflict between Macbeth and Malcolm?

Vocabulary and Text Structure
Week 3-

Act 5 Macbeth
Text Dependent Questions

1. What does the doctor see in the sleep walking scene? Key Details

2. How have Macbeth and Lady Macbeth reversed roles by the end of the play? Author’s Craft and Purpose

3. What does Macbeth say when he hears of the death of Lady Macbeth? Key Details

4. What does Macbeth’s reaction reveal about their relationship and his state of mind? Inferences

5. Could a play like this be written about an ordinary person in today’s world? Opinions / Arguments
· Characterization: identify the things that bring Macbeth down.

· Tragedy

· Plot: draw a plot diagram.

· Close Reading: analysis of a soliloquy from Macbeth using the Hamlet EXEMPLAR model on pg 309.

Analyze Multiple Interpretations

· View two or more productions of the play. Then in small groups discuss and compare the interpretations you viewed. Consider:

1. Did the characters in each version match the characters you imagined while reading? Were the portrayals effective?

2. Describe and evaluate the use of each of the production techniques.

3. Did the production depart from Shakespeare’s text by introducing, updating, or omitting elements? Evaluate each change.

	
	CC Language – www
L.12.4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grades 11-12 reading and content, choosing flexibly from a range of strategies.

L.12.4.C: Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, its etymology, or its standard usage.

L.12.6: Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level.

	CC Language – Vocabulary

	Vocabulary

· Review word roots and prefixes. Shakespeare’s contribution to language.

· Identify examples of figurative language and the associated meaning from the play. Include rhetorical devices and logical fallacies.

Acts 1-5

Valor, Treason, Imperial, Surmise, Sovereign, Augment, Palpable, Stealthy, Multitudinous, Equivocate, Predominance, Indissoluble, Dauntless, Predominant, Infirmity, Malevolence, Pernicious, Judicious, Sundry, Intemperance, Avarice, Credulous, Perturbation, Recoil, Antidote, Pristine, Clamorous, Harbinger, Vulnerable.

	
	CC Language

L.12.1.A: Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.

L.12.2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

L.12.3: Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.

	CC Language

Reviewed as part of the writing process

	Conventions

Glencoe, Writer’s Choice or Holt, Elements of Language

	Writing
to Texts
Reading, writing and speaking grounded in evidence from text, both literary and informational

	CC Writing

RL.12.1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.

W.12.2.B: Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.

L.12.1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

W.12.3: Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

W.12.2: Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.

W.12.1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

	CC Writing

Cite strong evidence

Selecting relevant facts and quotations

Write narrative texts

Display command of conventions and spelling

Write argumentative thesis statements

Write informative texts

Organize compositions effectively

Plan, draft, revise, and present text.

	Writing Fundamentals

Week 1-

Influence of the Monarchy

· Write an objective summary of each text

· Routine Writing: explore how each primary source, in its own way, would be useful to historians studying the Armada.

Shakespearean Sonnets (29, 106, 116, 130)

· Routine Writing: Analyze text structures by listing the main idea of each section in Sonnet 106 and Sonnet 116. Does each idea correspond to a quatrain or couplet? Explain. Analyze the couplet in each of these sonnets. Does it restate what has been said, provide a different perspective, or reverse it? Cite evidence to support your claim.

· Analysis Writing: choose two of the sonnets, then write an essay in which you analyze how Shakespeare uses language, form (including rhyme and meter), and syntax to reveal theme.

Students write their own sonnets mirroring the style of each poet. Students draft, workshop, revise, and present their poems.

Extended Study: Analyzing Drama:
Act 1 Macbeth: Analyzing Setting, language, and conflict.
· Routine Narrative Writing: R.A.F.T: Imagine that you are Lady Macbeth. Write a letter back to your husband.

· Routine Analysis Writing: how does Shakespeare use language and tone to reveal the comparative inner struggles of Macbeth and Lady Macbeth?
Text Dependent Questions

1. What statements do the witches and Macbeth make about “foul and fair”? Key details

2. Describe Banquo’s and Macbeth’s reaction to the witches? Vocabulary and Text Structure

3. In his soliloquy against killing Duncan what arguments does Macbeth pose? Author’s Craft and Purpose

4. Which of these arguments seem to influence him the most? Explain. Opinion / Arguments

5. What is Lady Macbeth’s opinion of her husband’s character? Inferences (and Opinions/Arguments)

Week 2-

Act 2 Macbeth: Analyzing language and symbolism
· Routine Analysis Writing: of Macbeth’s “Is this a dagger” soliloquy: How does Shakespeare use language, details, and tone to reveal Macbeth’s state of mind?

· Symbolism in Act 2 of the play (chart or map) and how this reveals/connects to theme and character.

· Critical Commentary: Knocking at the Gate
· Routine Analysis Writing: Read DeQuincey’s essay (pg356) and write an essay agreeing or disagreeing with the interpretation of the “Knocking at the Gate.”

· Routine Analysis Writing: how does the scene with the Porter create comic relief? What is the significance of this?
Text Dependent Questions

1. Describe Macbeth’s and Lady Macbeth’s reaction to the murder just after it is committed. Key details

2. Compare and contrast their actions to the deed. Vocabulary and Text Structure

3. What kind of gate does the porter imagine he is tending? Author’s Craft and Purpose

4. What two strange occurrences are reported in this act? Key details

5. What questions does Ross ask that indicates he doubts the grooms committed the murder. Inference

6. I political assassination ever justifiable. Opinions / Arguments

Act 3 Macbeth and Act 4 Macbeth
· Narrative Writing: write a soliloquy (pg377).
· Routine Analysis Writing. Read Johnston’s essay (p399). According to Johnston, is Macbeth among Shakespeare’s more admirable tragic heroes? Explain.
Text Dependent Questions

1. What does Macbeth think as he anticipates the murder of Banquo? Key Details.

2. In the banquet scene, what complaint does Macbeth make about the murdered men? Key Details

3. What is the turning point in this plot? Text Structure

Text Dependent Questions

1. What are the predictions made by the apparitions?

 General Understanding

2. How does Macbeth test Macduff? Key details

3. How do images of sickness in this Act relate to the conflict between Macbeth and Malcolm?

Vocabulary and Text Structure
Week 3-

Act 5 Macbeth
Text Dependent Questions

1. What does the doctor see in the sleep walking scene? Key Details

2. How have Macbeth and Lady Macbeth reversed roles by the end of the play? Author’s Craft and Purpose

3. What does Macbeth say when he hears of the death of Lady Macbeth? Key Details

4. What does Macbeth’s reaction reveal about their relationship and his state of mind? Inferences

5. Could a play like this be written about an ordinary person in today’s world? Opinions / Arguments
· Analysis Writing: archetypal images of banishment from an ideal world also known as the archetype of the “fall” often appear in tragedies. Write an essay analyzing Shakespeare’s use of such images in Macbeth. Identify the ideal world from which one or two characters are expelled, as well as the causes of this banishment. Trace the descent into evil by means of Shakespeare’s imagery.

 -Prewrite: create a flow chart (p398)
 -Draft

 -Revise
· Analysis Writing: In an analytic essay, evaluate Greenblatt’s commentary that Macbeth is tempted enough by the “lure” to ignore the consequences. Do you agree that Macbeth dreads earthly consequences of his actions more than he dreads the fate of his soul? Or is the opposite true. Cite specific examples.

 - Prewrite, draft, and revise

	
	Vocabulary

SL.12.3. Evaluate a speaker’s point of view, reasoning, and use of evidence and rhetoric, assessing the stance, premises, links among ideas, word choice, points of emphasis, and tone used.
L.12.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grades 11-12 reading and content, choosing flexibly from a range of strategies.
a. Use context (e.g., the overall meaning of a sentence, paragraph, or text; a word’s position or function in a sentence) as a clue to the meaning of a word or phrase.
b. Identify and correctly use patterns of word changes that indicate different meanings or parts of speech (e.g., conceive, conception, conceivable).
 c. Consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, its etymology, or its standard usage.
d. Verify the preliminary determination of the meaning of a word or phrase (e.g., by checking the inferred meaning in context or in a dictionary).

	Vocabulary
	Vocabulary

Word Analysis: gall

The medical etymology of the word gall goes back to the Greek word chole, or “bile”. A theory of “form fluid” were thought to hold the healthy person in balance.

1. Cholera

Vocabulary and Context Clues

Tier 2 words

Word Analysis: Greek root –chron-

The word chronicle contains the Greek root – chron - , meaning “time””. This root is important in words relating to history. Keeping in mind the meaning of –chron - , define the following:

1. chronology
2.chronicler
3.chronological
4.chronometer

The word stature, meaning height in standing, comes from the Latin root, ‘stat’, which means to stand. Over time the word stature has taken on a meaning other than its original one, and can refer to a person’s prominence in society. Use the meaning of the root “stat” to give definition to the following:

1. statue

2. stationary

3. institute

4. constitution

5. status

Concord comes from the Latin word, concordia, meaning “agreement.” The Latin root cord means heart. People or things in concord mean of the same heart.

Tier 3 Words

Analogy

Metaphors

Parable

Narratives

Summarizing

Elizabethan Drama

Tragedies

Soliloquy

Conflict

 1. External

 2. Internal

Monarchy

Infer

Cause-and-Effect Relationships

Primary Sources

	
	CC Speaking and Listening

L.12.1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

SL.12.1.B: Work with peers to promote civil, democratic discussions and decision-making, set clear goals and deadlines, and establish individual roles as needed.

SL.12.1.D: Respond thoughtfully to diverse perspectives; synthesize comments, claims, and evidence made on all sides of an issue; resolve contradictions when possible; and determine what additional information or research is required to deepen the investigation or complete the task.

	CC Speaking and Listening

Discussion

	Speaking and Listening

Analyze Multiple Interpretations

View two or more productions of the play. Then in small groups discuss and compare the interpretations you viewed. Consider:

1. Did the characters in each version match the characters you imagined while reading? Were the portrayals effective?

2. Describe and evaluate the use of each of the production techniques

3. Did the production depart from Shakespeare’s text by introducing, updating, or omitting elements? Evaluate each change.
Students prepare responses to a selection of final discussion questions. These are discussed in class using “Accountable Talk”.

	Second Quarter
	TN Ready Standards
	Text Support
	CONTENT

	Week 4
	
	
	

	Writing Workshop

	RL.12.1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.

W.12.2.B: Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.

W.12.1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

W.12.7: Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

	Literary Research
Performance Task writing: After reading Macbeth and the connected readings, write an argumentative essay in which you present a rationale for the “fall” of Man. Using specific examples from the readings, and your own research on current or historical events, determine whether it is as a result of internal flaws or external forces that men ultimately experience their “tragic fall.”

	Research and Connected Readings

· To Build a Fire, Jack London:

 http://www.jacklondons.net/buildafire.html
· Destiny, Freedom, and Responsibility, Chapter 5. On the Human Being and Being Human, A. Spirkin: https://www.marxists.org/reference/archive/spirkin/works/dialectical-materialism/ch05-s07.html
· Tragedy and the Common Man, Arthur Miller: http://www.nytimes.com/books/00/11/12/specials/miller-common.html

	Second Quarter
	 TN Ready Standards
	
	 Text Support
	 CONTENT

	Weeks 5-7
	
	
	

	Reading Complex Texts

Regular practice with complex text and its academic language

	CC Literature and Informational

RL.12.3: Analyze the impact of the author's choices regarding how to develop and relate elements of a story or drama (e.g., where a story is set, how the action is ordered, how the characters are introduced and developed).

RL.12.4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including words with multiple meanings or language that is particularly fresh, engaging, or beautiful. (Include Shakespeare as well as other authors.)

RI.12.1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.

RI.12.5: Analyze and evaluate the effectiveness of the structure an author uses in his or her exposition or argument.

RI.12.6: Determine an author's point of view or purpose in a text in which the rhetoric is particularly effective, analyzing how style and content contribute to the power, persuasiveness or beauty of the text.

RL.12.2: Determine two or more themes or central ideas of a text and analyze their development over the course of the text, including how they interact and build on one another to produce a complex account; provide an objective summary of the text.

RL.12.5: Analyze how an author's choices concerning how to structure specific parts of a text (e.g., the choice of where to begin or end a story, the choice to provide a comedic or tragic resolution) contribute to its overall structure and meaning as well as its aesthetic impact.

RL.12.6: Analyze a case in which grasping a point of view requires distinguishing what is directly stated in a text from what is really meant (e.g., satire, sarcasm, irony, or understatement).

	CC Literature and Informational

Comparing Tragedy Past and Present: comparing Macbeth, Oedipus, and Faust
Character Analysis: analysis of characters in tragedy.

Irony in text: understanding how irony creates theme and reveals character in Oedipus
	Prentice Hall Literature – Reading Selections

Week 5-

Comparing Literary Works

· Oedipus (p423)
· Objective Summary

· Text Dependent Questions

Week 6

· Faust (p430)
· Objective Summary

· Text Dependent Questions

Week 7
· Comparing Oedipus, Faust, and Macbeth
· Character charts

· Review of tragedy

	
	CC Language – Vocabulary

L.12.4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grades 11-12 reading and content, choosing flexibly from a range of strategies.

	CC Language – Vocabulary

Literature Vocabulary

Academic Vocabulary
	Vocabulary

Reverence, Rites, Infamy, Tenacity, Insatiableness, Account, Reckoning, Infinite, Constitutionally

Comparison, Contrast, Distinguish, Resolution

	
	CC Language
L.12.2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
L.12.3.A: Vary syntax for effect, consulting references for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.

	CC Language

Covered as part of the writing process
	Conventions

Glencoe Writer’s Choice or Holt Elements of Literature

	Writing to Texts

Reading, writing and speaking grounded in evidence from text, both literary and informational

	CC Writing

RL.12.1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.

L.12.1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

W.12.2: Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.

W.12.1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

	CC Writing

Cite strong evidence

Selecting relevant facts and quotations

Write narrative texts

Display command of conventions and spelling

Write argumentative thesis statements

Write informative texts

Organize compositions effectively

	Writing Fundamentals

Week 5-

· Routine Analysis Writing: what role does the Chorus perform at the beginning and end of this excerpt?

· Routine Analysis Writing: make a judgment: Do you think that Oedipus is ennobled by suffering? Cite examples to support your claims.
· Routine Analysis Writing: what details about Oedipus and his actions reveal the true nature of his character?

· Analyze the role of irony in the text and how it reveals theme and character.

Week 6

· Faust

1. Routine Analysis Writing: in what ways are Faust’s motivations similar to and different from those of Macbeth and Oedipus?

2. Routine Analysis Writing: what role does the “infinite” play in this text? How does this apply also to Macbeth or Oedipus?
Week 7
· Routine Analysis Writing: how would you define the tragic flaw of each hero?
· Explanatory Essay: compare and contrast two plays from different periods. Evaluate how the dramatic structure and elements changed from one play to another. Consider the following questions:
1. Is the play structured to teach a moral, show the downfall of a noble character, or allow for a happy resolution of a misunderstanding?
2. Are the characters personifications, social types, or complex individuals?

	
	CC Speaking and Listening

L.12.1: Demonstrate command of the conventions of standard English grammar and usage.
SL.12.1:Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 11-12 topics, texts, and issues, building on others' ideas and expressing their own clearly and persuasively.

SL.12.1.D: Respond thoughtfully to diverse perspectives; synthesize comments, claims, and evidence made on all sides of an issue; resolve contradictions when possible; and determine what additional information or research is required to deepen the investigation or complete the task.

	CC Speaking and Listening

Students prepare and present a multi-media presentation of research
	Speaking and Listening

Students prepare and present a multi-media presentation of research. Include the following:

· Thesis

· Overview of Research with citations

· Analysis of Research

· Alternative Perspectives

· Conclusions

· Text, graphics, audio, video.

	Second Quarter
	CCRS
	SKILL FOCUS
	CONTENT

	Week 8
	
	
	

	
	CCRS Speaking and Listening

SL.11.1 Initiate and participate effectively in a range of collaborative discussions

SL.11.4. Present information, findings, and supporting evidence, conveying a clear and distinct perspective,
	CCR Speaking and Listening

Summarize the central message in a manner consistent with the purpose.

Select appropriate support based on the topic, audience, setting, and  purpose
	Speaking and Listening

Students will deliver an oral presentation explain how the author develop themes over the course of the work. Also, consider symbols, imagery or other literary elements. (page 457)

Possible Suggestions throughout the quarter:

Continue to establish instructional routines

Group Roles and Responsibility

Initiate and participate effectively in a range of collaborative discussions (one-on-one, in groups, and teacher-led) with diverse partners on grades 9-10 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.

a. Come to discussions prepared, having read and researched material under study; explicitly draw on that preparation by referring to evidence from texts and other research on the topic or issue to stimulate a thoughtful, well-reasoned exchange of ideas.

b. Work with peers to set rules for collegial discussions and decision-making (e.g., informal consensus, taking votes on key issues, presentation of alternative views), clear goals and deadlines, and individual roles as needed.

c. Propel conversations by posing and responding to questions that relate the current discussion to broader themes or larger ideas; actively incorporate others into the discussion; and clarify, verify, or challenge ideas and conclusions.

d. Respond thoughtfully to diverse perspectives, summarize points of agreement and disagreement, and, when warranted, qualify or justify their own views and understanding and make new connections in light of the evidence and reasoning presented.

Accountable talk / Socratic Seminar
The "accountable" in Accountable Talk comes from its three dimensions: Accountability to the Learning Community, Accountability to Accurate Knowledge, and Accountability to Rigorous Thinking.

www.tncore.org (you will find Accountable Talk with the 2013 Roll-out Materials for ELA, High School)

http://tncore.org/sites/www/Uploads/files/ELA_/EL_Accountable_Talk_Academic_Discussion.pdf

The Socratic seminar is a formal discussion, based on a text, in which the leader asks open-ended questions. Within the context of the discussion, students listen closely to the comments of others, thinking critically for themselves, and articulate their own thoughts and their responses to the thoughts of others. They learn to work cooperatively and to question intelligently and civilly.

	Writing Workshop

	W.12.2.B: Develop the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic.

W.12.1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

W.12.7: Conduct short as well as more sustained research projects to answer a question (including a self-generated question) or solve a problem; narrow or broaden the inquiry when appropriate; synthesize multiple sources on the subject, demonstrating understanding of the subject under investigation.

	Students use standard MLA format to avoid plagiarism.

Students paraphrase and integrate research quotations effectively.
Students revise, edit, and publish research

	Writing Workshop

1. Review task and rubric

2. Reflect and Attend

3. Peer-review/peer exchange

4. Edits: thesis/introduction, development, conventions, conclusions, sources and documentation

5. Revisions
6. Publish (type) writings

	W

 I

D

A

	WIDA Standards (ELL)

English Language Development Standard 1

English language learners communicate for Social and Instructional purposes within the school setting.

English Language Development Standard 2

English language learners communicate information, ideas and concepts necessary for academic success in the content area of Language Arts.

	WIDA Standards and Language Development for the ELL

The role of vocabulary, in particular, the use of academic language associated with content-based instruction, has been documented as critical in the literacy development of second language learners.
In fact, “mastery of academic language is arguably the single most important determinant of academic success; to be successful academically, students need to develop the specialized language of academic discourse that is distinct from conversational language” (Francis, Rivera, Lesaux, & Rivera, 2006, p.7).
As students progress through levels of proficiency, a change in vocabulary usage will be evident. Students will move from general language to specific language to specialized or technical language that is required in processing or responding to a task.
With more deliberate use of vocabulary through word study, ELL students should be working with a variety of sentence lengths of varying linguistic complexity. In doing so, more detail and clarity should be evident.

As students move from general usage to more specific language related to the content area, more work with vocabulary may be needed.
	See Unit 2 Resources

https://www.pearsonsuccessnet.com/snpapp/iText/products/0-13-361499-9-12/Tennessee/Grade12/rad_ur_tn_g12_splash.html

Unit Resources for Reading and Vocabulary

https://www.pearsonsuccessnet.com/snpapp/iText/products/0-13-361499-9-12/Tennessee/Grade12/rad_ur_tn_g12_splash.html

Side by side Vocabulary in English in and in Spanish

See the Pearson Spanish Resources

https://www.pearsonsuccessnet.com/snpapp/iText/getTeacherHomepage.do?newServiceId=6000&newPageId=10100

https://www.pearsonsuccessnet.com/snpapp/iText/products/0-13-369638-3-12/Tennessee/Grade12/sro_tn_g12_splash.html

	
	
	
	The Folger Shakespeare Library

See Resources for Teachers and students

http://www.folger.edu/macbeth

See handwritten documents and manuscripts:

http://www.folger.edu/manuscripts

See the printed books and original texts:

http://www.folger.edu/printed-books

Listen to the Play

http://books.simonandschuster.com/Macbeth/William-Shakespeare/Folger-Shakespeare-Library-Presents/9781442374294

Holinshed’s Chronicles

http://www.folger.edu/primary-source-spotlight-holinsheds-chronicles

Close Reading Shakespeare’s Sonnets

http://www.folger.edu/close-reading-shakespeares-sonnets

Editing Close Reading and Complex Texts

http://www.folger.edu/editing-close-reading-cutting-and-performing-complex-texts

Shakespeare’s Sonnet 138: A Close Reading Module
http://www.folger.edu/shakespeares-sonnet-138-close-reading-module

	Second Quarter
	 CCRS
	
	 SKILL FOCUS
	 CONTENT

	Week 9
	
	
	

	Comprehensive Assessment
Culminating Assessment
Students prepare and present a multi-media presentation of research. Include the following:

· Thesis

· Overview of Research with citations

· Analysis of Research

· Alternative Perspectives

· Conclusions

· Text, graphics, audio, video.

	

