NEWARK PUBLIC SCHOOLS

[image: image1.jpg]Working Together Developing
Students Intellect
Teachers Character

Parents Spirit
Community Responsibility

In The County
of Essex

Prentice Hall Anthology Instructional Model

Grades 9-12
2008

A D M I N I S T R A T I O N

2008-2009

State District Superintendent
Dr. Clifford B. Janey

State District Deputy Superintendent

Chief Financial Officer
Mr. Ronald Lee

School Business Administrator

Chief of Staff
Ms. Sadia White
Assistant Superintendent
Ms. Joanne C. Bergamotto

School Leadership Team I

Assistant Superintendent
Mr. Roger Leon

School Leadership Team II

Assistant Superintendent
Dr. Glenda Johnson-Green

School Leadership Team III

Assistant Superintendent
Ms. Lydia Silva

School Leadership Team IV

Assistant Superintendent
Dr. Don Marinaro

School Leadership Team V

Assistant Superintendent
Dr. Gayle W. Griffin

Department of Teaching and Learning

Assistant Superintendent
Dr. Kevin West

Department of Special Programs

TABLE OF CONTENTS

Title Page
1

Board Members
2

Administration
3

Table of Contents
4

District Mission Statement
5

District Goals and Guiding Principles
6

Curriculum Committee
8

Course Description

Recommended Materials

Curriculum Units

Appendix
X

Mission Statement
The Newark Public Schools recognize that each child is a unique individual possessing talents, abilities, goals, and dreams. We further recognize that each child can only be successful when we acknowledge all aspects of that child’s life – addressing their needs, enhancing their intellect, developing character, and uplifting their spirit. Finally, we recognize that individuals learn, grow, and achieve differently; and it is therefore critical that as a district, we provide a diversity of programs based on student needs.

As a district, we recognize that education does not exist in a vacuum. In recognizing the rich diversity of our student population, we also acknowledge the richness of the diverse environment that surrounds us. The numerous cultural, educational and economic institutions that are part of the greater Newark community play a critical role in the lives of our children. It is equally essential that these institutions become an integral part of our educational program.

To this end, the Newark Public Schools is dedicated to providing a quality education, embodying a philosophy of critical and creative thinking and designed to equip each graduate with the knowledge and skills needed to be a productive citizen. Our educational program is informed by high academic standards, high expectations, and equal access to programs that provide and motivate a variety of interests and abilities for every student based on his or her needs. Accountability at every level is an integral part of our approach. As a result of the conscientious, committed, and coordinated efforts of teachers, administrators, parents, and the community, all children will learn.

District Superintendent
GOALS AND GUIDING PRINCIPLES

Changing Hearts and Minds to Value Education

GOALS

· Goal 1
IMPROVE STUDENT ACHIEVEMENT
Provide all students with equal access to opportunities that demonstrate high academic standards, high expectations, instructional rigor and alignment with the NJCCCS, and which embody a philosophy of critical and creative thinking.

· Goal 2
DEVELOP STUDENT MORAL AND SOCIAL RESPONSIBILITY
Equip students to be productive citizens by addressing needs, enhancing intellect, developing character, and instilling pride and hope.

· Goal 3
STRUCTURE THE ORGANIZATION TO BE EFFICIENT, EFFECTIVE AND ALIGNED WITH THE DISTRICT MISSION

Allocate and align resources on the basis of student needs with high achievement as the ultimate goal.

--Schools and district offices will have effective and efficient programs, processes, operations and services to assure that all students and other customers will have access to certificated, highly trained professionals.

--Budget and fiscal systems will support the focus on student achievement through timely and accurate processing of documents.

· Goal 4
ENFRANCHISE COMMUNITY / EMPOWER PARENTS

Engage community and family in meaningful decision-making and planning for Newark children.

GOALS AND GUIDING PRINCIPLES

Changing Hearts and Minds to Value Education

GUIDING PRINCIPLES

· FOCUS ON STUDENTS

Every Newark Public Schools employee must be committed to high achievement for all students and assume responsibility for that success. Everyone clearly communicates the vision, focus, and goals of the district. All district policies, procedures and activities are aligned in support of student achievement.

· HIGH EXPECTATIONS / STANDARDS DRIVEN

All district personnel are constantly analyzing data and feedback to ensure high standards and support to enable all students to be successful.

All school communities are constantly monitoring data and feedback to ensure that each student has the necessary personalized support and quality-learning environment to meet high standards and expectations for learning.

· CARING AND SAFE ENVIRONMENT

The district is committed to safe, clean, aesthetically pleasing educational work environments. Students’ and employees’ diverse backgrounds, abilities, interests, and needs are respected. Structures and practices that promote personalization and equity of access are provided.

· SHARED DECISION MAKING
The district participates openly and honestly in productive, collaborative and reflective communication and systemically solicits feedback from multiple stakeholders. Systemic feedback loops are established to ensure that all stakeholders (including district offices, administrators, teachers, parents and students) are engaged in dialogue for the purpose of shared decision-making.

CURRICULUM COMMITTEE

Jasonn Denard – Teacher of English – Arts High School
Linda C. Kowalsky- Teacher of English – Academy of Vocational Careers
Newark Public Schools – Office of Language Arts Literacy

INSTRUCTIONAL MODEL FOR LANGUAGE ARTS LITERACY

ENGLISH I - GRADE 9

	 Unit: Spine Tinglers
	Suggested Pacing: 6 weeks regular/ 3 weeks block

	Thematic Questions:

· What are examples of unexplained phenomena?

· How might extraordinary events, desperate acts, or unexplained phenomena change the course of life forever?

	Essential Questions
	Area of Focus
	Suggested Text
	Skills
	Activities and Assessments

	· How do readers construct meaning from text?
· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word that I do not know?

· How does fluency affect comprehension?

· Why do readers need to pay attention to a writer’s choice of words?

· How do good writers express themselves? How does process shape the writer’s product?
· How does a writer choose a particular form of writing?

· Why does a writer choose a particular form of writing?

	3.1.12. A.1 Interpret and use common textual features (e.g., paragraphs, topic sentence, index, glossary, table of contents) and graphic features, (e.g., charts, maps, diagrams) to comprehend information.

3.1.12.A.2 Identify interrelationships between and among ideas and concepts within a text, such as cause-and-effect relationships.

3.1.12.C.1 Decode new words using structural and context analysis.
3.1.12.D.1 Read developmentally appropriate materials (at an independent level) with accuracy and speed.

3.1.12.D.3 Read a variety of genres and types of text with fluency and comprehension.

3.1.12.F.4 Clarify pronunciation, meanings, alternate word choice, parts of speech, and etymology of words using the dictionary, thesaurus, glossary, and technology resources.

3.1.12.F.5 Define words, including nuances in meanings, using context such as definition, example, restatement, or contrast.
3.1.12.G.10 Identify and understand the author’s use of idioms, analogies, metaphors, and similes, as well as metrics, rhyme scheme, rhythm, and alliteration in prose and poetry.

3.3.12.B.4 Select and discuss literary passages that reveal character, develop theme, and illustrate literary elements
	· The Cask of Amontillado (Short Story) p.6

· The Most Dangerous Game (Short Story) p.18

· Casey at the Bat (Poetry) p. 42

· The Birds (Movie Review) p. 50

· The Perfect Storm (Nonfiction) p. 86

· The Red-headed League (Short Story) p. 96

· The Raven (Narrative Poetry) p.940

· The Listeners (Poetry) p.122

· Beware: Do Not Read This Poem (Poetry) p. 124

· Echo (Poetry) p.126

· Caucasian Mummies Mystify Chinese (Nonfiction) p. 132

	· Mood

· Suspense

· Climax and Anticlimax

· Foreshadowing

· The Mystery

· Imagery

· Setting

· Context Clues

· Summarizing

· Predicting

· Key Details

· Senses

· Main Idea

· Vocabulary Development

· Common and Proper Nouns

· Possessive Nouns

· Pronouns and Antecedents

· Reflexive/Intensive Pronouns

· Types of Adjectives

· Descriptive Writing

	· Retelling Stories

· Interview

· Role Play

· Dramatic Performance

· Narrative Essay
· Idea Map/Web
· Prentice Hall Teaching Resources: Alternative Assessment
Reading Strategy Inventory

Reading Log

Independent Reading Guide

Writing Self Assessment

Peer conferencing Notes

Proofreading Checklist

Portfolio Planner

Speaking/Listening Self Assessments/Progress Charts

· Teacher Observation

· Home Review
· Class Participation
· Scoring Rubrics:

 Speaking Rubric

 Writing Rubrics

 Open-ended Rubric
· Formal Selection Test

· Open Book Test

	Writing Focus:

· Autobiographical Narrative

· Narrative Essay
	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.

3.2.12.B.13 Write sentences of varying length and complexity using precise vocabulary to convey intended meaning.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style.

3.2.12.C.3 Use subordination, coordination, apposition, and other devices effectively to indicate relationships between ideas.
	3.2.12.C.4 Use transition words to reinforce a logical progression of ideas.

3.2.12.D.2 Write a variety of essays (for example, a summary, an explanation, a description, a literary analysis essay) that:

· Develops a thesis;

· Creates an organizing structure appropriate to purpose, audience and context;

· Includes relevant information and excludes extraneous information;

· Makes valid inferences;

· Supports judgments with relevant and

· substantial evidence and well-chosen details;

· Provides a coherent conclusion.

	Unit: Challenges and Choices
	Suggested Pacing: 6 weeks regular/ 3 weeks block

	Thematic Questions:
· How do knowledge, courage, and responsibility bring about positive change in society?
· What might be some difficult decisions a powerful leader must make?
· What choices might we be confronted with in our daily lives?

	Essential Questions
	Areas of Focus
	Suggested Text
	Skills
	Activities and Assessment

	· How do readers construct meaning from text?

· How does understanding a text’s structure help me better understand its meaning?

· Why do readers need to pay attention to a writer’s choice of words?
· How do good writers express themselves? How does process shape the writer’s product?

· How does a writer choose a particular form of writing?

· Why does a writer choose a particular form of writing?
	3.1.12. A.1 Interpret and use common textual features (e.g., paragraphs, topic sentence, index, glossary, table of contents) and graphic features, (e.g., charts, maps, diagrams) to comprehend information.

3.1.12.D.3 Read a variety of genres and types of text with fluency and comprehension.

3.1.12.E.1 Assess, and apply reading strategies that are effective for a variety of texts.
3.1.12.F.5 Define words, including nuances in meanings, using context such as definition, example, restatement, or contrast.

3.1.12.G.4 Analyze how works of a given period reflect historical and social events and conditions.

3.1.12.G.10 Identify and understand the author’s use of idioms, analogies, metaphors, and similes, as well as metrics, rhyme scheme, rhythm, and alliteration in prose and poetry.
3.1.12.G.14 Identify and analyze recurring themes across literary works and the ways in which these themes and ideas are developed.
3.3.12.A.3 Assume leadership roles in student-directed discussions, projects, and forums.

3.3.12.B.4 Select and discuss literary passages that reveal character, develop theme, and illustrate literary elements.

3.3.12.D.1 Speak for a variety of purposes (e.g., persuasion, information, entertainment, literary interpretation, dramatization, and personal expression).

3.4.12.B.5 Follow oral directions to perform specific tasks to answer questions or solve problems.

3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced

	· from Lincoln’s Preface (Nonfiction) p. 152
· Odyssey (Mythology) p. 980
· “I Have a Dream” (Nonfiction) p. 164
· from Rosa Parks: My Story (Nonfiction) p.168
· The Necklace (Short Story) p. 608
· Romeo and Juliet (Drama) p.770
· “Dreams”/”Dreams Deferred” (Poetry) p. 904
· “I Hear America Singing” (Poetry) p.172
· Perseus (Mythology) p.214
· The Gift of the Magi (Short Story) p. 524

· “The Road Not Taken” (Poetry) p. 188
· “To be of use” (Poetry) p. 190

· “New Direction” (Poetry) p. 191
	· Anecdote

· Punctuation (End Marks)

· Author’s Purpose

· Characterization (flat, static, dynamic, round)

· Blank Verse

· Soliloquy

· Parts of Speech-Adjectives & Adverbs

· Agreement (Subject-Verb)

· Epic Hero

· Vocabulary Development

· Homophones

· Epic Simile

· Supernatural Elements
· Gods and goddesses

· Suspension of Disbelief

· Natural Phenomena

· Hyperbole
	· Character Journal

· Debate

· Panel Discussion

· Dramatic Interpretation

· Monologue

· Persuasive Writing/Letter

· Dramatic

· Business Writing

· Character Profile
· Prentice Hall Teaching Resources: Alternative Assessment
Reading Strategy Inventory

Reading Log

Independent Reading Guide

Writing Self Assessment

Peer conferencing Notes

Proofreading Checklist

Speaking/Listening Self Assessments/Progress Charts

Portfolio Planner

· Teacher Observation

· Home Review
· Class Participation
· Scoring Rubrics:

 Speaking Rubric

 Writing Rubrics

 Open-ended Rubric
· Formal Selection Test

· Open Book Test
· Open/Ended Questions

	Writing Focus:

· Business Letter

· Problem/Solution Essay

· Persuasive Essay
	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.

3.2.12.A.6 Review and edit work for spelling, usage, clarity, and fluency.

3.2.12.A.7 Use the computer and word-processing software to compose, revise, edit, and publish a piece.

3.2.12.A.9 Reflect on own writing and establish goals for growth and improvement.

3.2.12.B.5 Write a range of essays and expository pieces across the curriculum, such as persuasive, analytic, critique, or position paper, etc.
	3.2.12.B.13 Write sentences of varying length and complexity using precise vocabulary to convey intended meaning.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.D.2 Write a variety of essays (for example, a summary, an explanation, a description, a literary analysis essay) that:

· Develops a thesis;

· Creates an organizing structure appropriate to purpose, audience and context;

· Includes relevant information and excludes extraneous information;

· Makes valid inferences;

· Supports judgments with relevant and substantial evidence and well-chosen details;

· Provides a coherent conclusion.

	Unit: Moments of Discovery
	Suggested Pacing: 6 weeks regular/ 3 weeks block

	Thematic Questions:
· Why might any insight be a moment of discovery?
· How might a moment of discovery teach us something about ourselves, others, and the world around us?

	Essential Questions
	Areas of Focus
	Suggested Text
	Skills
	Activities and Assessment

	· How do readers construct meaning from text?

· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word that I do not know?

· How does fluency affect comprehension?

· Why do readers need to pay attention to a writer’s choice of words?
· How do good writers express themselves?
· How does process shape the writer’s product?

· How does a writer choose a particular form of writing?

· Why does a writer choose a particular form of writing?
	3.1.12. A.1 Interpret and use common textual features (e.g., paragraphs, topic sentence, index, glossary, table of contents) and graphic features, (e.g., charts, maps, diagrams) to comprehend information.

3.1.12.D.3 Read a variety of genres and types of text with fluency and comprehension.

3.1.12.E.1 Assess, and apply reading strategies that are effective for a variety of texts (e.g., previewing, generating questions, visualizing, monitoring, summarizing, evaluating).

3.1.12.G.6 Interpret how literary devices affect reading emotions and understanding.

3.1.12.G.7 Analyze and evaluate figurative language within a text (e.g., irony, paradox, metaphor, simile, personification).

3.1.12.G.9 Analyze how an author's use of words creates tone and mood, and how choice of words advances the theme or purpose of the work.

3.1.12.G.10 Identify and understand the author’s use of idioms, analogies, metaphors, and similes, as well as metrics, rhyme scheme, rhythm, and alliteration in prose and poetry..

3.1.12.A.2 Identify interrelationships between and among ideas and concepts within a text, such as cause-and-effect relationships.
3.1.12.G.14 Identify and analyze recurring themes across literary works and the ways in which these themes and ideas are developed.

3.3.12.B.4 Select and discuss literary passages that reveal character, develop theme, and illustrate literary elements

3.3.12.D.1 Speak for a variety of purposes (e.g., persuasion, information, entertainment, literary interpretation, dramatization, and personal expression).

	· Rules of the Game (Short Story) p. 262
· Checkouts (Short Story) p. 282

· Combing (Poetry) p. 326

· Women (Poetry) p. 327

· maggie and milly and molly and may (Poetry) p. 328
· Astonishment (Poetry) p. 330

· The Interlopers (Short Story) p.304
· Children of the Woods (Nonfiction) p. 248
· Sympathy (Poetry) p. 292
· Caged Bird (Poetry) p. 293

· Single Room, Earth View (Nonfiction) p. 636

	· Irony: Dramatic/Situational

· Identifying Symbols

· Conflict

· Characterization (Direct/Indirect)
· Theme

· Vocabulary Development

· Drawing Conclusions

· Identifying Cause & Effect
· Making Inferences

· Reading Dialogue

· Punctuation (colon, semicolon, dash)
· Sensory Language

· Parts of Speech-Prepositions & Conjunctions
· Interpreting Meaning

· Homophones

· Agreement (Pronoun-Antecedent
	· Oral Reading

· Open-Ended Questions

· Journal Writing

· Persuasive Writing
· Prentice Hall Teaching Resources: Alternative Assessment
Reading Strategy Inventory

Reading Log

Independent Reading Guide

Writing Self Assessment

Peer conferencing Notes

Proofreading Checklist

Speaking/Listening

Self Assessments/Progress Charts

Portfolio Planner

· Teacher Observation

· Home Review
· Class Participation
· Scoring Rubrics:

 Speaking Rubric

 Writing Rubrics

 Open-ended Rubric
· Formal Selection Test

· Open Book Test
· Open/Ended Questions

	Writing Focus:

· Persuasion: Persuasive Essay

· Exposition: Comparison and Contrast Essay
	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.

3.2.12.A.6 Review and edit work for spelling, usage, clarity, and fluency.

3.2.12.A.7 Use the computer and word-processing software to compose, revise, edit, and publish a piece.

3.2.12.A.9 Reflect on own writing and establish goals for growth and improvement.

3.2.12.A.6 Review and edit work for spelling, usage, clarity, and fluency.

3.2.12.A.7 Use the computer and word-processing software to compose, revise, edit, and publish a piece.
	3.2.12.A.9 Reflect on own writing and establish goals for growth and improvement.

3.2.12.B.5 Write a range of essays and expository pieces across the curriculum, such as persuasive, analytic, critique, or position paper, etc.

3.2.12.D.2 Write a variety of essays (for example, a summary, an explanation, a description, a literary analysis essay) that:

· Develops a thesis;

· Creates an organizing structure appropriate to purpose, audience and context;

· Includes relevant information and excludes extraneous information;

· Makes valid inferences;

· Supports judgments with relevant and substantial evidence and well-chosen details;

· Provides a coherent conclusion.

	Unit: The Lighter Side
	Suggested Pacing: 6 weeks regular/ 3 weeks block

	Thematic Questions:

· What are some things that make us laugh?

· What makes a situation funny?

· What is “laughter of recognition”?

	Essential Questions
	Areas of Focus
	Suggested Text
	Skills
	Activities and Assessments

	· How do readers construct meaning from text?

· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word that I do not know?

· How does fluency affect comprehension?

· Why do readers need to pay attention to a writer’s choice of words?

· How do good writers express themselves? How does process shape the writer’s product?

· How does a writer choose a particular form of writing?

· Why does a writer choose a particular form of writing?

· How can discussion increase our knowledge and understanding of an idea(s)?

· How does the choice of words affect the message?

· What values, lifestyles, and points of view are represented in, or omitted from, media messages?

	3.1.12. A.1 Interpret and use common textual features (e.g., paragraphs, topic sentence, index, glossary, table of contents) and graphic features, (e.g., charts, maps, diagrams) to comprehend information.

3.1.12.A.2 Identify interrelationships between and among ideas and concepts within a text, such as cause-and-effect relationships.

3.1.12.C.1 Decode new words using structural and context analysis.
3.1.12.D.1 Read developmentally appropriate materials (at an independent level) with accuracy and speed.

3.1.12.D.3 Read a variety of genres and types of text with fluency and comprehension.

3.1.12.F.4 Clarify pronunciation, meanings, alternate word choice, parts of speech, and etymology of words using the dictionary, thesaurus, glossary, and technology resources.
3.1.12.F.5 Define words, including nuances in meanings, using context such as definition, example, restatement, or contrast.

3.1.12.G.10 Identify and understand the author’s use of idioms, analogies, metaphors, and similes, as well as metrics, rhyme scheme, rhythm, and alliteration in prose and poetry.

3.3.12.D.1 Speak for a variety of purposes (e.g., persuasion, information, entertainment, literary interpretation, dramatization, and personal expression).

3.3.12.D.2 Use a variety of organizational strategies (e.g., focusing idea, attention getters, clinchers, repetition, and transition words).

3.3.12.D.3 Demonstrate effective delivery strategies (e.g., eye contact, body language, volume, intonation, and articulation) when speaking.

3.3.12.B.4 Select and discuss literary passages that reveal character, develop theme, and illustrate literary elements.

3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.

	· The Secret Life of Walter Mitty (Short Story) p. 346

· The Inspector General (Drama) p. 358

· Go Deep to the Sewer (Nonfiction) p. 368

· Fly Away (Nonfiction) p. 373

· An Entomological Study of Apartment 4 A (Nonfiction) p. 386

· Macavity: The Mystery Cat (Poetry) p. 402
· Problems With Hurricanes (Poetry) p. 405

· Jabberwocky (Poetry) p. 400

· Talk (African Folk Tale) p. 412

· One Ordinary Day, With Peanuts (Short Story) p. 420

· The Talk (Reflective Essay)

 p.412
· On Summer (Essay) p. 656

· Georgia O’Keefe (Expository
 Essay) p. 685

· ‘Cows on parade’ find sweet home in Chicago (Newspaper Article) p. 395

	· Compare/Contrast

· Point of View

· Irony

· Humorous Remembrance

· Humorous Diction

· Humorous Folk Tale

· Characterization

· Element of Surprise

· Vocabulary Development

· Complete Subjects and Predicates

· Compound Subjects and Predicates

· Direct/Indirect Objects/ Object of a Preposition

· Predicate Adjectives

· Predicate Nominatives

	· Cultural Report

· Journal Writing

· Dramatic Skit

· Theater Presentation

· Print and Television Ads

· News Articles
· Feature Article

· Monologue

· Prentice Hall Teaching Resources: Alternative Assessment
 Reading Strategy

 Inventory

Reading Log

Independent Reading Guide

Writing Self Assessment

Peer conferencing Notes

Proofreading Checklist

Speaking/Listening Self Assessments/Progress Charts

Portfolio Planner

· Analytical Essay

· Open Ended Responses

· Writing for Assessment: Test Essay

· Expository Essay

· Cause and Effect Essay

· Teacher Observation

· Home Review
· Class Participation
· Scoring Rubrics:

 Speaking Rubric

 Writing Rubrics

 Open-ended Rubric
· Formal Selection Test

· Open Book Test
· Open/Ended Questions

	Writing Focus:

· Writing for Assessment: Test Essay

· Exposition: Problem Solution Essay
	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.

3.2.12.B.13 Write sentences of varying length and complexity using precise vocabulary to convey intended meaning.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style.

3.2.12.C.3 Use subordination, coordination, apposition, and other devices effectively to indicate relationships between ideas.
	3.2.12.C.4 Use transition words to reinforce a logical progression of ideas.

3.2.12.D.2 Write a variety of essays (for example, a summary, an explanation, a description, a literary analysis essay) that:

· Develops a thesis;

· Creates an organizing structure appropriate to purpose, audience and context;

· Includes relevant information and excludes extraneous information;

· Makes valid inferences;

· Supports judgments with relevant and substantial evidence and well-chosen details;
· Provides a coherent conclusion.

	Unit: Visions of the Future
	Suggested Pacing: 6 weeks regular/ 3 weeks block

	Thematic Questions:

· How might technological progress affect the future of the world?
· How might technology offer us a way to solve our current problems?

· How might technology create problems?

	Essential Questions
	Areas of Focus
	Suggested Text
	Skills
	Activities and Assessments

	· How do readers construct meaning from text?
· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word that I do not know?

· How does fluency affect comprehension?

· Why do readers need to pay attention to a writer’s choice of words?

· How do good writers express themselves? How does process shape the writer’s product?

· How does a writer choose a particular form of writing?

· Why does a writer choose a particular form of writing?

· How can discussion increase our knowledge and understanding of an idea(s)?

· How does the choice of words affect the message?

· What values, lifestyles, and points of view are represented in, or omitted from, media messages?
	3.1.12. A.1 Interpret and use common textual features (e.g., paragraphs, topic sentence, index, glossary, table of contents) and graphic features, (e.g., charts, maps, diagrams) to comprehend information.

3.1.12.A.2 Identify interrelationships between and among ideas and concepts within a text, such as cause-and-effect relationships.

3.1.12.C.1 Decode new words using structural and context analysis.
3.1.12.D.1 Read developmentally appropriate materials (at an independent level) with accuracy and speed.

3.1.12.D.3 Read a variety of genres and types of text with fluency and comprehension.

3.1.12.F.4 Clarify pronunciation, meanings, alternate word choice, parts of speech, and etymology of words using the dictionary, thesaurus, glossary, and technology resources.

3.1.12.F.5 Define words, including nuances in meanings, using context such as definition, example, restatement, or contrast.

3.1.12.G.10 Identify and understand the author’s use of idioms, analogies, metaphors, and similes, as well as metrics, rhyme scheme, rhythm, and alliteration in prose and poetry.

3.3.12.D.1 Speak for a variety of purposes (e.g., persuasion, information, entertainment, literary interpretation, dramatization, and personal expression).

3.3.12.D.2 Use a variety of organizational strategies (e.g., focusing idea, attention getters, clinchers, repetition, and transition words).

3.3.12.D.3 Demonstrate effective delivery strategies (e.g., eye contact, body language, volume, intonation, and articulation) when speaking.

3.3.12.B.4 Select and discuss literary passages that reveal character, develop theme, and illustrate literary elements.

3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.

	· from The Road Ahead (Nonfiction) p. 446

· The Machine That Won the War (Short Story) p. 456

· Fire and Ice (Poetry) p. 472

· “There Will Come Soft Rains” (War Time) (Poetry) p. 473
· The Horses (Poetry) p. 474
· All Watched Over by Machines of Loving Grace (Poetry) p. 476
· “If I Forgot Thee, Oh Earth…” (Short Story) p. 486
· from Silent Spring (Nonfiction) p. 491
· To the Residents of A.D. 2029 (Nonfiction) p. 495
· Gifts (Poetry) p. 504
· Glory and Hope (Speech) p. 506
· Aha Moment (Article) p. 466

	· Identify Bias

· Poet’s Purpose

· Fact and Opinion

· Expository Writing

· Science Fiction

· Alliteration

· Persuasive Appeal

· Tone

· Parallelism

· Clauses

· Public Speaking

· Oral Presentation

	· Cultural Report

· Journal Writing
· How-to-Essay
· Persuasive Speech
· Vocabulary Development

· Consumer Response

· Newspaper Story

· Environmental Report

· Formal Letter

· Prentice Hall Teaching Resources: Alternative Assessment
Reading Strategy Inventory

Reading Log

Independent Reading Guide

Writing: Self Assessment

Peer conferencing Notes

Proofreading Checklist

 Speaking/Listening

 Self

 Assessments/Progress

 Charts

Portfolio Planner

· Teacher Observation

· Home Review
· Class Participation
· Scoring Rubrics:

 Speaking Rubric

 Writing Rubrics

 Open-ended Rubric
· Formal Selection Test

· Open Book Test
· Open/Ended Questions

	Writing Focus:

· Exposition: How-to Essay

· Narration: Short Story
	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.

3.2.12.B.13 Write sentences of varying length and complexity using precise vocabulary to convey intended meaning.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style.

3.2.12.C.3 Use subordination, coordination, apposition, and other devices effectively to indicate relationships between ideas.
	3.2.12.C.4 Use transition words to reinforce a logical progression of ideas.

3.2.12.D.2 Write a variety of essays (for example, a summary, an explanation, a description, a literary analysis essay) that:

· Develops a thesis;

· Creates an organizing structure appropriate to purpose, audience and context;

· Includes relevant information and excludes extraneous information;

· Makes valid inferences;

· Supports judgments with relevant and substantial evidence and well-chosen details;

· Provides a coherent conclusion.

Prentice Hall Instructional Model

Grades 9
Recommended Textbooks/Resources

The primary book to be used to implement the instructional model is the district approved reading series, Prentice Hall Literature: Timeless Voices, Times Themes
(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: Gold Level. Grade 9. Upper Saddle River: Pearson Education. ISBN #0-13-054797-2.
(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: Platinum Level. Grade 10. Upper Saddle River: Pearson Education. ISBN #0-13-054798-0.

(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: The American Experience. Grade 11. Upper Saddle River: Pearson Education. Volume 1- ISBN #0-13-054799-9.

(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: The American Experience. Grade 11. Upper Saddle River: Pearson Education. Volume 2 -ISBN #0-13-062372-5.

(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: The British Tradition. Grade 12. Upper Saddle River: Pearson Education. Volume 1 ISBN # 0-13-054801-4

(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: The British Tradition. Grade 12. Upper Saddle River: Pearson Education. Volume 1 ISBN # 0-13-062374-1.
Prentice Hall Supplemental Teacher Reference Texts

Please see the texts below for more information that will enhance the instructional model, such as, active reading strategies, comprehension, graphic organizers, building vocabulary, etc.
· Formal Assessment with Assessment Resource Software

· Literary Analysis

· Selection and Skills Development

· Reader’s Companion

· Adapted Reader’s Companion

· Extension Activities

· Open Book Tests
Further Resources Recommended
· Classroom Library

· District-approved Novels

· New Jersey Core Curriculum Content Standards and Curriculum Progress Indicators for Grades 9-12
· Office of Language Arts Literacy Addendum to Assessment Manual

· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/reading/reading_vertical_d.pdf
· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/writing/writing_vertical_b.pdf

· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/speaking/speaking_vertical_d.pdf
· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/viewing_media/viewing_media_vertical_b.pdf
· http://education.state.nj.us/cccs/?_standard_matrix;c=3
Newark Public Schools – Office of Language Arts Literacy

INSTRUCTIONAL MODEL FOR LANGUAGE ARTS LITERACY

ENGLISH II - GRADE 10
	Unit: On The Edge
	Suggested Pacing: 6 weeks regular/ 3 weeks block

	Thematic Questions:

· What emotions might you experience before, during, and after a rollercoaster ride?

· Why do we enjoy the suspense and danger of taking chances?

	Essential Questions
	Areas of Focus
	Suggested Text
	Skills
	Activities and Assessments

	· How do readers construct meaning from text?

· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word that I do not know?

· How does fluency affect comprehension?

· Why do readers need to pay attention to a writer’s choice of words?

· How do good writers express themselves?
· How does process shape the writer’s product?

· How does a writer choose a particular form of writing?

· Why does a writer choose a particular form of writing?

· How can discussion increase our knowledge and understanding of an idea(s)?

· How does the choice of words affect the message?

· What values, lifestyles, and points of view are represented in, or omitted from, media messages?

	3.1.12. A.1 Interpret and use common textual features (e.g., paragraphs, topic sentence, index, glossary, table of contents) and graphic features, (e.g., charts, maps, diagrams) to comprehend information.

3.1.12.A.2 Identify interrelationships between and among ideas and concepts within a text, such as cause-and-effect relationships.

3.1.12.C.1 Decode new words using structural and context analysis.
3.1.12.D.1 Read developmentally appropriate materials (at an independent level) with accuracy and speed.

3.1.12.D.3 Read a variety of genres and types of text with fluency and comprehension.

3.1.12.F.4 Clarify pronunciation, meanings, alternate word choice, parts of speech, and etymology of words using the dictionary, thesaurus, glossary, and technology resources.

3.1.12.F.5 Define words, including nuances in meanings, using context such as definition, example, restatement, or contrast.

3.1.12.G.10 Identify and understand the author’s use of idioms, analogies, metaphors, and similes, as well as metrics, rhyme scheme, rhythm, and alliteration in prose and poetry.

3.3.12.D.1 Speak for a variety of purposes (e.g., persuasion, information, entertainment, literary interpretation, dramatization, and personal expression).

3.3.12.D.2 Use a variety of organizational strategies (e.g., focusing idea, attention getters, clinchers, repetition, and transition words).

3.3.12.D.3 Demonstrate effective delivery strategies (e.g., eye contact, body language, volume, intonation, and articulation) when speaking.

3.3.12.B.4 Select and discuss literary passages that reveal character, develop theme, and illustrate literary elements.
3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.

	· Contents of the Dead Man’s Pocket (Short Story) p.6
· from View From the Summit (Nonfiction) p.30
· from Into Thin Air (Nonfiction) p.37
· The Dream Comes True from The Tiger of the Snows (Nonfiction) p.39
· The Monkey’s Paw (Short Story) p.50
· The Bridegroom (Poem) p.59
· from A Walk to the Jetty from Annie John (Fiction) p.70
· The Masque of the Red Death (Short Story) p.82
· Spring and All (Poem) p.94
· Fear (Poem) p.95

· The street (Poem) p.96
· Two Friends (Short Story) p.102
· Damon and Pythias (Myth) p.109
· from Don Quixote (Parody) p.1006
· Morte d’Arthur (Legend) p.1020
· Arthur Becomes King of Britain from The Once and Future King (Legend) p.1030

· Cat’s in the Cradle (Song) p.934

· In Flanders Fields (Musical Devices) p.938

· The Kraken (Musical Devices) p.939

	· Suspense

· Foreshadowing

· Flashback

· Symbols

· Imagery
· Personification
· Climax

· Details

· Predictions

· Fact vs. Opinion

· Context Clues

· Inference

· Vocabulary Development

· Cliffhanger Scene

· Narrative Structure

· Plot: exposition, rising action, climax, denouement, resolution
· Characters: dynamic & static
· Point of View: first person, third person limited, omniscient
· Theme: stated & implied

· Conflict: internal & external
· Parody

· Legend

· Interviewing Techniques

	· Writing rubric

· Listening and speaking rubric
· Performance Assessment

· Writing Portfolio

· Comparison-and-Contrast Essay

· Journal Writing

· Profile a Modern Hero
· Letter of Introduction
· Letter of Recommendation

· Prentice Hall Extension Activities:

(Pages 1-7)

Epitaph

Scrapbook

 Essay Writing

Letter of Advice

Ballad

Create Suspense

Persuasive Letter

Activity Log/Essay

Debate

Triptych

Reflective Writing

Fateful Essay

Dramatic Enactment

Three Sensible Wishes Essay

Wish Charade

Character Poster

Tour Brochure

Climate Comparison

Farewell Painting

 Symbols List

Personality Portrait

Musical Score

Set Design

Pro-Con Argument

Dream Description

Differing Perspectives

Monologue

Science Report: Quarantine

Compare/Contrast Essay

Reflection

Song Lyric Essay

Original Myth
· Formal Assessments

· Open Book Test
· Standardized Test Prep

	Writing Focus:
· Autobiographical Narrative

· Comparison-and-Contrast Essay

· Letter of Introduction

	 3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.

3.2.12.B.13 Write sentences of varying length and complexity using precise vocabulary to convey intended meaning.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style.

	3.2.12.C.3 Use subordination, coordination, apposition, and other devices effectively to indicate relationships between ideas.

3.2.12.C.4 Use transition words to reinforce a logical progression of ideas.

3.2.12.D.2 Write a variety of essays (for example, a summary, an explanation, a description, a literary analysis essay) that:

· Develops a thesis;

· Creates an organizing structure appropriate to purpose, audience and context;

· Includes relevant information and excludes extraneous information;

· Makes valid inferences;

· Supports judgments with relevant and substantial evidence and well-chosen details;

· Provides a coherent conclusion.

	Unit: Striving for Success
	Suggested Pacing: 6 weeks regular/ 3 weeks block

	Thematic Questions:
· How are “steps” symbolic of our life?
· What is the definition of “success”?
· Why might we set goals in our lives?

· What are some obstacles we might have to overcome to achieve our life goals?

	Essential Questions
	Areas of Focus
	 Suggested Text
	Skills
	Activities and Assessments

	· How do readers construct meaning from text?
· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word that I do not know?

· How does fluency affect comprehension?

· Why do readers need to pay attention to a writer’s choice of words?

· How do good writers express themselves? How does process shape the writer’s product?
· How does a writer choose a particular form of writing?

· Why does a writer choose a particular form of writing?
· How can discussion increase our knowledge and understanding of an idea(s)?

· How does the choice of words affect the message?

· What values, lifestyles, and points of view are represented in, or omitted from, media messages?

	3.1.12. A.1 Interpret and use common textual features (e.g., paragraphs, topic sentence, index, glossary, table of contents) and graphic features, (e.g., charts, maps, diagrams) to comprehend information.

3.1.12.A.2 Identify interrelationships between and among ideas and concepts within a text, such as cause-and-effect relationships.

3.1.12.C.1 Decode new words using structural and context analysis.
3.1.12.D.1 Read developmentally appropriate materials (at an independent level) with accuracy and speed.

3.1.12.D.3 Read a variety of genres and types of text with fluency and comprehension.

3.1.12.F.4 Clarify pronunciation, meanings, alternate word choice, parts of speech, and etymology of words using the dictionary, thesaurus, glossary, and technology resources.

3.1.12.F.5 Define words, including nuances in meanings, using context such as definition, example, restatement, or contrast.

3.1.12.G.10 Identify and understand the author’s use of idioms, analogies, metaphors, and similes, as well as metrics, rhyme scheme, rhythm, and alliteration in prose and poetry.

3.3.12.D.1 Speak for a variety of purposes (e.g., persuasion, information, entertainment, literary interpretation, dramatization, and personal expression).

3.3.12.D.2 Use a variety of organizational strategies (e.g., focusing idea, attention getters, clinchers, repetition, and transition words).

3.3.12.D.3 Demonstrate effective delivery strategies (e.g., eye contact, body language, volume, intonation, and articulation) when speaking.

3.3.12.B.4 Select and discuss literary passages that reveal character, develop theme, and illustrate literary elements.
3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.

	· from In Commemoration: One Million Volumes (Nonfiction) p.128
· How Much Land Does a Man Need? (Short Story) p.138
· Success is counted sweetest (Poem) p.158
· I dwell in Possibility- (Poem) p.159
· Uncoiling (Poem) p.160

· Columbus Dying (Poem) p.162
· from My Left Foot (Nonfiction) p.168
· A Visit to Grandmother (Short Story) p.182
· After Apple-Picking (Poem) p.196
· Mowing (Poem) p.198
· Style (Essay) p.199
· At Harvesttime (Essay) p.200
· The Apple Tree (Short Story) p.206
· Africa (Poem) p.216
· Old Song (Poem) p.217
· All (Poem) p.218
· Also All (Poem) p.219
· from the Analects (Nonfiction) p.220

· Marion Anderson: Famous Concert Singer (Biography) p.702

· The Wind-tapped like a tired Man (Figurative Language) p.950

	· Summarizing

· Predicting

· Inference

· Characterization

· Interpretation

· Author’s Purpose

· Parable

· Themes in Poetry: Stated and Implied
· Epiphany

· Characterization

· Tone

· Allusion

· Aphorisms
· Personification
· Vocabulary Development

· Active and Passive Voice

· Verbs: tense and functions
· Confusing Verbs

· Adverb Function

	· Writing rubric

· Listening and speaking rubric

· Writing Portfolio

· Advice Column

· Exposition: How to Essay

· Group Discussion

· Performance Assessment
· Prentice Hall Extension Activities:

(Pages 8-15)

Oral Report

News Article

Write a Prediction

Galactic Travel Guide

Technical Report

Panel Discussion

Create Visual: Poster

Rural vs. Urban living paragraph

Problem Solving essay

Descriptive Essay

Comparative Graph

Create a Collage

Achievement Log

Personification of Natural Events

Thesis:Write/Support

Historical Comparison

Wind Dance

Elegy

Graphic Organizer

Bill of Rights

Persuasive Speech

Book Jacket

Dinner Conversation

Family Tree

Mood Poem

Poetry Collection

Skits

Scientific Illustration

Timeline

Cookbook

Credo

Rebuttal

Relativity Maps

Music review(p.43)

Music Study(p.43)

· Formal Assessments

· Open Book Test
· Standardized Test Prep

	Writing Focus:

· Exposition:

 How-to Essay

· Personal Narrative

· Firsthand Biography

· Video Script

	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.

3.2.12.B.13 Write sentences of varying length and complexity using precise vocabulary to convey intended meaning.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).
3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style.

	3.2.12.C.3 Use subordination, coordination, apposition, and other devices effectively to indicate relationships between ideas.

3.2.12.C.4 Use transition words to reinforce a logical progression of ideas.

3.2.12.D.2 Write a variety of essays (for example, a summary, an explanation, a description, a literary analysis essay) that:

· Develops a thesis;

· Creates an organizing structure appropriate to purpose, audience and context;

· Includes relevant information and excludes extraneous information;

· Makes valid inferences;

· Supports judgments with relevant and substantial evidence and well-chosen details;

· Provides a coherent conclusion.

	Unit: Clashing Forces
	Suggested Pacing: 6 weeks regular/ 3 weeks block

	Thematic Questions:

· How might we define the types of conflicts in life?

· How are we affected by the clashing forces in life?

· How can we overcome the different types of conflict we encounter in our life?

	Essential Questions
	Areas of Focus
	 Suggested Text
	Skills
	Activities and Assessments

	· How do readers construct meaning from text?
· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word that I do not know?

· How does fluency affect comprehension?

· Why do readers need to pay attention to a writer’s choice of words?
· How do good writers express themselves? How does process shape the writer’s product?

· How does a writer choose a particular form of writing?

· Why does a writer choose a particular form of writing?
· How can discussion increase our knowledge and understanding of an idea(s)?

· How does the choice of words affect the message?

· What values, lifestyles, and points of view are represented in, or omitted from, media messages?
	3.1.12. A.1 Interpret and use common textual features (e.g., paragraphs, topic sentence, index, glossary, table of contents) and graphic features, (e.g., charts, maps, diagrams) to comprehend information.

3.1.12.A.2 Identify interrelationships between and among ideas and concepts within a text, such as cause-and-effect relationships.

3.1.12.C.1 Decode new words using structural and context analysis.
3.1.12.D.1 Read developmentally appropriate materials (at an independent level) with accuracy and speed.

3.1.12.D.3 Read a variety of genres and types of text with fluency and comprehension.

3.1.12.F.4 Clarify pronunciation, meanings, alternate word choice, parts of speech, and etymology of words using the dictionary, thesaurus, glossary, and technology resources.

3.1.12.F.5 Define words, including nuances in meanings, using context such as definition, example, restatement, or contrast.

3.1.12.G.10 Identify and understand the author’s use of idioms, analogies, metaphors, and similes, as well as metrics, rhyme scheme, rhythm, and alliteration in prose and poetry.

3.3.12.D.1 Speak for a variety of purposes (e.g., persuasion, information, entertainment, literary interpretation, dramatization, and personal expression).

3.3.12.D.2 Use a variety of organizational strategies (e.g., focusing idea, attention getters, clinchers, repetition, and transition words).

3.3.12.D.3 Demonstrate effective delivery strategies (e.g., eye contact, body language, volume, intonation, and articulation) when speaking.

3.3.12.B.4 Select and discuss literary passages that reveal character, develop theme, and illustrate literary elements.
3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.

	· Through the Tunnel (Short Story) p.242
· The Dog That Bit People (Essay) p.256
· Conscientious Objector (Poem) p.266
· A Man (Poem) p.267
· The Weary Blues (Poem) p.268
· Jazz Fantasia (Poem) p.270
· Feel the City’s Pulse? It’s Be-bop, Man! (Newspaper Features) p.275
· Like the Sun (Short Story) p.280
· Tell all the Truth but tell it slant- (Poem) p.284
· Hearts and Hands (Short Story) p.290
· The Fish (Poem) p.293
· from Desert Exile: The Uprooting of a Japanese-American Family (Nonfiction) p.300
· Speech on Japanese American Internment (Nonfiction) p.308
· from Snow Falling on Cedars (Novel) p.312
· The Cabuliwallah (Short Story) p.320

	· Questioning
· Forming Mental Images

· Responding to Images and Ideas
· Drawing Inferences

· Cause and Effect

· Predicting Outcomes

· Background Knowledge

· Engage Senses

· Internal/External Conflict

· Tone

· Verbal Irony

· Surprise Ending

· Writer’s Purpose

· Character relationship

· Subjects

· Predicates

· Predicate Nominatives

· Predicate Adjectives

· Persuasion: Persuasive Essay
· Sentences: Parallel structure
· Restrictive/Nonrestrictive Clauses
· Transitions
	· Writing rubric

· Listening and speaking rubric

· Performance Assessment

· Portfolio

· Prentice Hall Extension Activities:

(Pages 16-22)

Construct a Model

Character Analysis

Pro-Con Chart

Line Graph

How-to Pamphlet

Body Inventory

Adoption Description

Police Report

Character Sketch

 Sensory Details List

Limerick

Population Analysis

Drawing/Painting

Compare/Contrast Essay

Personal Essay

Day of truth account

Fictional Town

Truth Study

Children’s Story

Remote Remembrances

Dramatization

Continuation

Rules of Conduct

Stamp Description

Debate

Oral Argument

Speech Writing

Photo Montage

Outline

Diary Entry

Sensory Detail List

Oral Presentation

Mixed Media Portrait

Letter from Prison

Wedding Music

· Formal Assessments

· Open Book Test
· Standardized Test Prep

	Writing Focus:

· Persuasive Essay
· News Article

· Letter to the Editor

· Literary Composition

· Research Report

· Journal Writing

· Humorous Essay

	 3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.
3.2.12.B.13 Write sentences of varying length and complexity using precise vocabulary to convey intended meaning.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style.
3.2.12.C.3 Use subordination, coordination, apposition, and other devices effectively to indicate relationships between ideas.
	3.2.12.C.4 Use transition words to reinforce a logical progression of ideas.

3.2.12.D.2 Write a variety of essays (for example, a summary, an explanation, a description, a literary analysis essay) that:

· Develops a thesis;

· Creates an organizing structure appropriate to purpose, audience and context;

· Includes relevant information and excludes extraneous information;

· Makes valid inferences;

· Supports judgments with relevant and substantial evidence and well-chosen details;

· Provides a coherent conclusion.

	Unit: Turning Points
	Suggested Pacing: 6 weeks regular/ 3 weeks block

	Thematic Questions:
· What is a turning point?
· What are some key turning points in life?

· What emotions might one feel when making a life-changing decision?

	Essential Questions
	Areas of Focus
	 Suggested Text
	Skills
	Activities and Assessments

	· How do readers construct meaning from text?
· How does understanding a text’s structure help me better understand its meaning?
· How do I figure out a word that I do not know?

· How does fluency affect comprehension?

· Why do readers need to pay attention to a writer’s choice of words?
· How do good writers express themselves? How does process shape the writer’s product?

· How does a writer choose a particular form of writing?

· Why does a writer choose a particular form of writing?

· How can discussion increase our knowledge and understanding of an idea(s)?

· How does the choice of words affect the message?

· What values, lifestyles, and points of view are represented in, or omitted from, media messages?

	3.1.12. A.1 Interpret and use common textual features (e.g., paragraphs, topic sentence, index, glossary, table of contents) and graphic features, (e.g., charts, maps, diagrams) to comprehend information.

3.1.12.A.2 Identify interrelationships between and among ideas and concepts within a text, such as cause-and-effect relationships.

3.1.12.C.1 Decode new words using structural and context analysis.
3.1.12.D.1 Read developmentally appropriate materials (at an independent level) with accuracy and speed.

3.1.12.D.3 Read a variety of genres and types of text with fluency and comprehension.

3.1.12.F.4 Clarify pronunciation, meanings, alternate word choice, parts of speech, and etymology of words using the dictionary, thesaurus, glossary, and technology resources.

3.1.12.F.5 Define words, including nuances in meanings, using context such as definition, example, restatement, or contrast.

3.1.12.G.10 Identify and understand the author’s use of idioms, analogies, metaphors, and similes, as well as metrics, rhyme scheme, rhythm, and alliteration in prose and poetry.
3.3.12.D.1 Speak for a variety of purposes (e.g., persuasion, information, entertainment, literary interpretation, dramatization, and personal expression).

3.3.12.D.2 Use a variety of organizational strategies (e.g., focusing idea, attention getters, clinchers, repetition, and transition words).

3.3.12.D.3 Demonstrate effective delivery strategies (e.g., eye contact, body language, volume, intonation, and articulation) when speaking.

3.3.12.B.4 Select and discuss literary passages that reveal character, develop theme, and illustrate literary elements.
3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.

	· from Speak, Memory (Nonfiction) p.342

· Games at Twilight (Short Story) p.352

· The Bridge (Poem) p.366
· The Old Stoic (Poem) p.367
· I Am Not One of Those Who Left the Land (Poem) p.368

· Speech During the Invasion of Constantinople (Speech) p.369

· The Good Deed (Short Story) p.376

· Thoughts of Hanoi (Poem) p.398
· Auto Wreck (Poem) p.401
· Pride (Poem) p.402

· Before the Law (Parable) p.404
· 65-MPH Speed Limit is Saving Lives (Persuasive Article) p.411

· Calling Home from Going After Cacciato (Novel) p.414
· Rama’s Initiation from the Ramayana (Epic Hero) p.1052
· from Sundiata: An Epic of Old Mali (Epic Conflict) p.1064

· The Tragedy of Julius Caesar (Drama/Blank Verse) p.822

· A Pace Like That (Figurative Language) p.951

· Metaphor (Figurative Language) p.952

· Right Hand (Figurative Language) p.954

	· Characterization
· Critical Reading

· Author’s Perspective

· Inferences

· Personal Narrative

· Motivation

· Dramatic Situation

· Static and Dynamic Characters
· Theme

· Imagery

· Vocabulary Development

· Cause and Effect

· Purpose

· Attitude

· Simile/Metaphor

· Language: Literal/Figurative
· Sound Devices: rhyme, rhythm, alliteration, assonance, consonance
· Repetition, onomatopoeia
· Blank verse/Free verse
	· Writing rubric

· Listening and speaking rubric

· Performance Assessment

· Portfolio

· Narration: Reflective Essay

· Prentice Hall Extension Activities:

(Pages 23-27)

Book Cover

Book List

Personal Narrative

Reading Statistics

Oral Reading

Landscape at Dusk

Different Outcome

Character Sketch

Summary

One-Act Play

Illustration

Diary Entry

Letter to Emily

Top Five List

Historical Report

Travel Brochure

Dramatization

Presentation

Good Deeds

Reflections on Home

Sequel

Personal Essay

Dramatic Monologue

Alternative Theme

Choreography

Artistic Visual

“First on the Scene” Pamphlet
· Formal Assessments

· Open Book Test
· Standardized Test Prep

	Writing Focus:
· Reflective Essay

· Personal Narrative

· News Commentary

· Speech
	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.

3.2.12.B.13 Write sentences of varying length and complexity using precise vocabulary to convey intended meaning.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style.

	3.2.12.C.3 Use subordination, coordination, apposition, and other devices effectively to indicate relationships between ideas.

3.2.12.C.4 Use transition words to reinforce a logical progression of ideas.

3.2.12.D.2 Write a variety of essays (for example, a summary, an explanation, a description, a literary analysis essay) that:

· Develops a thesis;

· Creates an organizing structure appropriate to purpose, audience and context;

· Includes relevant information and excludes extraneous information;

· Makes valid inferences;

· Supports judgments with relevant and substantial evidence and well-chosen details;

· Provides a coherent conclusion.

	Unit: Expanding Horizons
	Suggested Pacing: 6 weeks regular/ 3 weeks block

	Thematic Questions:
· What is a horizon?
· How might a new experience expand your horizon?

· How might reading expand your horizon?

	Essential Questions
	Areas of Focus
	Suggested Text
	Skills
	Activities and Assessments

	· How do readers construct meaning from text?

· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word that I do not know?

· How does fluency affect comprehension?

· Why do readers need to pay attention to a writer’s choice of words?

· How do good writers express themselves? How does process shape the writer’s product?

· How does a writer choose a particular form of writing?

· Why does a writer choose a particular form of writing?
· How can discussion increase our knowledge and understanding of an idea(s)?

· How does the choice of words affect the message?

· What values, lifestyles, and points of view are represented in, or omitted from, media messages?

	3.1.12. A.1 Interpret and use common textual features (e.g., paragraphs, topic sentence, index, glossary, table of contents) and graphic features, (e.g., charts, maps, diagrams) to comprehend information.

3.1.12.A.2 Identify interrelationships between and among ideas and concepts within a text, such as cause-and-effect relationships.

3.1.12.C.1 Decode new words using structural and context analysis.
3.1.12.D.1 Read developmentally appropriate materials (at an independent level) with accuracy and speed.

3.1.12.D.3 Read a variety of genres and types of text with fluency and comprehension.

3.1.12.F.4 Clarify pronunciation, meanings, alternate word choice, parts of speech, and etymology of words using the dictionary, thesaurus, glossary, and technology resources.

3.1.12.F.5 Define words, including nuances in meanings, using context such as definition, example, restatement, or contrast.
3.1.12.G.4 Analyze how works of a given period reflect historical and social events and conditions.
3.1.12.G.10 Identify and understand the author’s use of idioms, analogies, metaphors, and similes, as well as metrics, rhyme scheme, rhythm, and alliteration in prose and poetry.

3.3.12.D.1 Speak for a variety of purposes (e.g., persuasion, information, entertainment, literary interpretation, dramatization, and personal expression).

3.3.12.D.2 Use a variety of organizational strategies (e.g., focusing idea, attention getters, clinchers, repetition, and transition words).

3.3.12.D.3 Demonstrate effective delivery strategies (e.g., eye contact, body language, volume, intonation, and articulation) when speaking.

3.3.12.B.4 Select and discuss literary passages that reveal character, develop theme, and illustrate literary elements.
3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.

	· The Widow and the Parrot (Short Story) p.430
· Civil Peace (Short Story) p.444
· How to React to Familiar Faces (Essay) p.456
· The Bean Eaters (Poem) p.458
· A Picture From the Past: Emily Dickenson (Essay) p.464
· What Makes a Degas a Degas? (Essay) p.466
· from Angela’s Ashes (Autobiography) p.474

· The Orphan Boy and the Elk Dog (Myth) p.484

· The Street of the Canon from Mexican Village (Short Story) p.498
· A Storm in the Mountains (Prose) p.512
· In the Orchard (Poem) p.513
· A Tree Telling of Orpheus (Poem) p.514
· Lightning and Thunder (Cause and Effect Article) p.523

	· Drawing Inferences

· Activate Prior Knowledge

· Connotations

· Identify relations between Text and Pictures

· Interpretation

· Motivation

· Theme

· Tone

· Appositives

· Present Participial Phrases

· Verb, Participle, or Gerund

· Infinitives and Infinitive Phrases

· Commonly Confused Verbs
	· Writing rubric

· Listening and speaking rubric

· Performance Assessment

· Portfolio
· Analytical Essay
· Prentice Hall Extension Activities:

(Pages 28-34)

Animal Report

Plot Diagram

Point of View Study

Compare/Contrast Essay

Animal Behavior Chart

Volunteer Proposal

Role Play

Documentary

Cultural Sketch

Observation

Time Line

Eulogy

Self-Portrait

Portrait Narration

Contract

Poem

Daguerreotype History

Painting

Analysis Essay

Mythical Board Game

Map

Suspense Paragraph

Celebration Scene

Personal Essay

Social Dance

Conflict Resolution

Interview

Instrumentation Report

Cycle Poster

Drawing

Accompaniment

Interpretive Dance
· Formal Assessments

· Open Book Test
· Standardized Test Prep

	Writing Focus:
· Research Writing

· Analytical Essay

· Persuasive Argument

· Comparison-and-Contrast Essay
	 3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.

3.2.12.B.13 Write sentences of varying length and complexity using precise vocabulary to convey intended meaning.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style.

	3.2.12.C.3 Use subordination, coordination, apposition, and other devices effectively to indicate relationships between ideas.

3.2.12.C.4 Use transition words to reinforce a logical progression of ideas.

3.2.12.D.2 Write a variety of essays (for example, a summary, an explanation, a description, a literary analysis essay) that:

· Develops a thesis;

· Creates an organizing structure appropriate to purpose, audience and context;

· Includes relevant information and excludes extraneous information;

· Makes valid inferences;

· Supports judgments with relevant and substantial evidence and well-chosen details; and

· Provides a coherent conclusion.

Recommended Textbooks/Resources

The primary book to be used to implement the instructional model is the district approved reading series, Prentice Hall Literature: Timeless Voices, Times Themes

(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: Gold Level. Grade 9. Upper Saddle River: Pearson Education. ISBN #0-13-054797-2.

(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: Platinum Level. Grade 10. Upper Saddle River: Pearson Education. ISBN #0-13-054798-0.

(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: The American Experience. Grade 11. Upper Saddle River: Pearson Education. Volume 1- ISBN #0-13-054799-9.

(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: The American Experience. Grade 11. Upper Saddle River: Pearson Education. Volume 2 -ISBN #0-13-062372-5.

(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: The British Tradition. Grade 12. Upper Saddle River: Pearson Education. Volume 1 ISBN # 0-13-054801-4.

(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: The British Tradition. Grade 12. Upper Saddle River: Pearson Education. Volume 1 ISBN # 0-13-062374-1.

Prentice Hall Supplemental Teacher Reference Texts

Please see the texts below for more information that will enhance the instructional model, such as, active reading strategies, comprehension, graphic organizers, building vocabulary, etc.

· Formal Assessment with Assessment Resource Software

· Literary Analysis

· Selection and Skills Development

· Reader’s Companion

· Adapted Reader’s Companion

· Extension Activities

· Open Book Tests

Further Resources Recommended

· Classroom Library

· District-approved Novels

· New Jersey Core Curriculum Content Standards and Curriculum Progress Indicators for Grades 9-12

· Office of Language Arts Literacy Addendum to Assessment Manual

· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/reading/reading_vertical_d.pdf
· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/writing/writing_vertical_b.pdf

· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/speaking/speaking_vertical_d.pdf
· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/viewing_media/viewing_media_vertical_b.pdf
· http://education.state.nj.us/cccs/?_standard_matrix;c=3

Newark Public Schools – Office of Language Arts Literacy

INSTRUCTIONAL MODEL FOR LANGUAGE ARTS LITERACY

ENGLISH III - GRADE 11
	Unit 1: Independence and Identity: Beginnings – 1750
	Pacing: 6 Weeks regular/ 3 Weeks (September/February) block

	Thematic Questions
· How does purpose affect an author’s tone, particularly in journal writing?

· What effect/impact did Slave Narratives/Puritanism/Native American myths have on America?
· How did the “discovery” of America effect the oral tradition/writing of that time

	Essential Questions
	Areas of Focus
	Suggested Text
	Skills
	Activities and Assessments

	· How do readers construct meaning from an origin myth?

· How does understanding a text’s structure help me better understand its meaning?

· How does fluency affect comprehension?

· How do I figure out a word that I do not know?

· Why do readers of puritan plain style need to pay attention to a writer’s choice of words?

· How do readers construct meaning from an origin myth?

· How do good writers express themselves? How does process shape the writer’s product?
	3.1.12.G.2 Analyze how our literary heritage is marked by distinct literary movements and is part of a global literary tradition.

3.1.12.G.3 Compare and evaluate the relationship between past literary traditions and contemporary writing.

3.1.12.G.4 Analyze how works of a given period reflect historical and social events and conditions
3.1.12.G.5 Recognize literary concepts, such as rhetorical device, logical fallacy, and jargon, and their effect on meaning.

3.1.12.G.6 Interpret how literary devices affect reading emotions and understanding.
3.3.12.A.1 Support a position integrating multiple perspectives.

3.3.12.A.2 Support, modify, or refute a position in small or large-group discussions.

3.3.12.A.3 Assume leadership roles in student-directed discussions, projects, and forums.
3.3.12.A.4 Summarize and evaluate tentative conclusions and take the initiative in moving discussions to the next stage.
3.3.12.B.8 Paraphrase comments presented orally by others to clarify viewpoints..
3.4.12.A.1 Discuss, analyze and extend ideas heard orally.
3.4.12.A.3 Demonstrate active listening by taking notes, asking relevant questions, making meaningful comments, and providing constructive feedback to ideas in a persuasive speech, oral interpretation of a literary selection, or scientific or educational presentation.
3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.

3.5.12.C.2 Identify and discuss the political, economic, and social influences on news media.
	· Native American Literature, Origin Myths and Oral Tradition p. 13:
 Earth on Turtle’s Back p. 18
 When Grizzlies Walked Upright p. 22
 The Iroquois Constitution p. 26

· Early Settlers p 59 :

 from Journal of the First Voyage to

 America

 from The General History of Virginia
 from Of Plymouth Plantation
· Puritan Literature p. 97:

 Poetry – A. Bradstreet & E. Taylor
 Prose – J. Edwards – from Sinners in the

 Hands of an Angry God

· Slave Narratives p. 46:

 Interesting Narrative of the Life of

 Olaudah Equiano
	· Degrees of Comparison

· Symbolism

· Recognizing Cultural Details

· Emotional Appeal

· Breaking Down Long Sentences

· Author’s Purpose

· Author’s Point of View

· Punctuation

· Essay Construction

· Nouns: singular & plural possessive

· Adjectives & Adverbs: degrees of

· Direct Address – the apostrophe
	· Dramatic Reenactment

· Story Retelling

· Journal Writing

· Persuasive Speech

· Reflective Essay

· Editorial

· Advertisement

· Problem/Solution Essay

· Personal Letter

· Research: travel brochure/précis

· Dramatic Reading
Prentice Hall Open Book Tests: Pages 1-19

Prentice Hall Alternative Assessment pages 1-7

· Skit

· Research Report

· Debate

· Original Origin Myth

· Diorama

· Mural

· Screenplay

· Pamphlet

· Diagram

· Book Chat/Talk

· New Report

· Persuasive Speech

	Writing Focus: Autobiographical Narratives
	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.
3.2.12.A.4 Analyze and revise writing to improve style, focus and organization, coherence, clarity of thought, sophisticated word choice and sentence variety, and subtlety of meaning.

3.2.12.A.5 Exclude extraneous details, repetitious ideas, and inconsistencies to improve writing.
	3.2.12.B.3 Draft a thesis statement and support/defend it through highly developed ideas and content, organization, and paragraph development.
3.2.12.B.9 Provide compelling openings and strong closure to written pieces.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style

	Unit 2: A Nation is Born: 1750-1800
	Pacing: 4 Weeks regular/ 2 Weeks (October/March) block

	Thematic Questions
· Why are historical documents considered a part of the American Literary Tradition?
· How can the study of literary texts help individuals gain a better understanding of history?
· Why is this period referred to as the “age of reason”

	Essential Questions
	Areas of Focus
	Suggested Text
	Skills
	Activities and Assessments

	· How do readers of historical documents construct meaning from text?

· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word that I do not know?

· How does fluency affect comprehension?

· Why do readers need to pay attention to a writer’s choice of words?

· How do good writers express themselves? How does process shape the writer’s product?

· How does a writer choose a particular form of writing?

· Why does a writer choose a particular form of writing?

	3.1.12.D.3 Read a variety of genres and types of text with fluency and comprehension.

3.1.12.G.1 Apply a theory of literary criticism to a particular literary work.

3.1.12.G.2 Analyze how our literary heritage is marked by distinct literary movements and is part of a global literary tradition.

3.1.12.G.3 Compare and evaluate the relationship between past literary traditions and contemporary writing.

3.1.12.G.4 Analyze how works of a given period reflect historical and social events and conditions.

3.1.12.G.5 Recognize literary concepts, such as rhetorical device, logical fallacy, and jargon, and their effect on meaning.

3.1.12.G.8 Recognize the use or abuse of ambiguity, contradiction, paradox, irony, incongruities, overstatement and understatement in text and explain their effect on the reader.

3.1.12.G.25 Analyze foundational U.S. documents for their historical and literary significance and how they reflect a common and shared American Culture (e.g., The Declaration of Independence, The Preamble of the U.S. Constitution, Abraham Lincoln’s “Gettysburg Address,” Martin Luther King’s “Letter from Birmingham Jail”).
3.3.12.A.1 Support a position integrating multiple perspectives.

3.3.12.A.2 Support, modify, or refute a position in small or large-group discussions.
3.3.12.A.3 Assume leadership roles in student-directed discussions, projects, and forums.

3.3.12.A.4 Summarize and evaluate tentative conclusions and take the initiative in moving discussions to the next stage

3.3.12.B.8 Paraphrase comments presented orally by others to clarify viewpoints..

3.4.12.A.1 Discuss, analyze and extend ideas heard orally.
3.4.12.A.3 Demonstrate active listening by taking notes, asking relevant questions, making meaningful comments, and providing constructive feedback to ideas in a persuasive speech, oral interpretation of a literary selection, or scientific or educational presentation.

3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.

3.5.12.C.2 Identify and discuss the political, economic, and social influences on news media.

3.5.12.C.3 Identify and critique the forms, techniques (e.g., propaganda) and technologies used in various media messages and performances.
	· Prose

 T. Paine – from Crisis, Number 1 p. 160

 Common Sense

 T. Jefferson – The Declaration of

 Independence p. 156

 B. Franklin – from The Autobiography
 p. 140

 from Poor Richard’s

 Almanack p 146

 A. Adams – Letter to Her Daughter

 From the New White

 House p.204

 M. L. King Jr. – from Letters from a

 Birmingham Jail p. 180
· Speeches

 P. Henry – Speech in Virginia Company

 p. 186
 B. Franklin – Speech in Convention
 p.191

 J.F. Kennedy – Inaugural Address p.196
· Poetry

 Phyllis Wheatly p. 172
	· Charged Words

· Rhetorical Devices

· Fact vs. Opinion

· Figurative Language: Personification

· Writer’s/Speakers Diction

· Double Negatives

· Drawing conclusions

· Persuasion

· Punctuation

· Parallelism

· Degrees of comparison

· Subject/Verb Agreement
	· Personal Letter

· Persuasive Speech

· Problem/Solution Essay

Prentice Hall Open Book Tests: pages 22-34
Prentice Hall Alternative Assessment pages 7-13

· Newspaper Column
· Skit

· Character Sketch

· News Interview

· Interpretation(s)

· Debate

· Journal /Dairy Entry

· Fan Mail

· Poetic Retellings

· Persuasive Speech

· Create music to accompany readings

· Political Cartoons

· Survey

	Writing Focus: Problem Solution Essay

and

Persuasive Writing
	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.
3.2.12.A.4 Analyze and revise writing to improve style, focus and organization, coherence, clarity of thought, sophisticated word choice and sentence variety, and subtlety of meaning.

3.2.12.A.5 Exclude extraneous details, repetitious ideas, and inconsistencies to improve writing.

3.2.12.B.1 Analyzing characteristics, structures, tone, and features of language of selected genres and apply this knowledge to own writing.
	3.2.12.B.3 Draft a thesis statement and support/defend it through highly developed ideas and content, organization, and paragraph development.

3.2.12.B.9 Provide compelling openings and strong closure to written pieces.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style
3.2.12.D.8 Analyze deductive arguments (if the premises are all true and the argument’s form is valid, the conclusion is true) and inductive arguments (the conclusion provides the best or most probable explanation of the truth of the premises, but is not necessarily true.)

	Unit 3: A Growing Nation 1800-1870 (Romanticism/Transcendentalism)
	Pacing: 4 Weeks regular/ 2 Weeks (October/March) block

	Thematic Questions
· Why is literature an effective way to address social issues?
· What are the methods that writers use to appeal to emotion rather than reason?
· How do Romanticism and Transcendentalism differ?

	Essential Questions
	Areas of Focus
	Suggested Text
	Skills
	Activities and Assessments

	· How do readers construct meaning from text?

· How does understanding a text’s structure help me better understand its meaning?

· How does fluency affect comprehension?

· Why do readers need to pay attention to a writer’s choice of words?

· How do good writers express themselves? How does process shape the writer’s product?

· How does a writer choose a particular form of writing?

· Why does a writer choose a particular form of writing?
· How can discussion increase our knowledge and understanding of an idea(s)?

· How does the choice of words affect the message?

· What values, lifestyles, and points of view are represented in, or omitted from, media
	3.1.12.A.2 Identify interrelationships between and among ideas and concepts within a text, such as cause-and-effect relationships.

3.1.12.D.1 Read developmentally appropriate materials (at an independent level) with accuracy and speed.

3.1.12.D.2 Use appropriate rhythm, flow, meter, and pronunciation when reading.

3.1.12.D.3 Read a variety of genres and types of text with fluency and comprehension.

3.1.12.E.3 Analyze the ways in which a text’s organizational structure supports or confounds its meaning or purpose

3.1.12.G.1 Apply a theory of literary criticism to a particular literary work.
3.1.12.G.2 Analyze how our literary heritage is marked by distinct literary movements and is part of a global literary tradition.

3.1.12.G.3 Compare and evaluate the relationship between past literary traditions and contemporary writing.

3.1.12.G.4 Analyze how works of a given period reflect historical and social events and conditions.
3.1.12.G.6 Interpret how literary devices affect reading emotions and understanding.
3.1.12.G.7 Analyze and evaluate figurative language within a text (e.g., irony, paradox, metaphor, simile, personification).

3.1.12.G.9 Analyze how an author's use of words creates tone and mood, and how choice of words advances the theme or purpose of the work.

3.1.12.G.10 Identify and understand the author’s use of idioms, analogies, metaphors, and similes, as well as metrics, rhyme scheme, rhythm, and alliteration in prose and poetry.

3.1.12.G.12 Analyze the elements of setting and characterization to construct meaning of how characters influence the progression of the plot and resolution of the conflict.

3.1.12.G.21 Distinguish between a summary and a critique.
3.1.12.G.22 Summarize informational and technical texts and explain the visual components that support them.

3.3.12.A.1 Support a position integrating multiple perspectives.

3.3.12.B.4 Select and discuss literary passages that reveal character, develop theme, and illustrate literary elements
3.3.12.B.5 Question critically the position or viewpoint of an author.

3.4.12.A.1 Discuss, analyze and extend ideas heard orally.
3.4.12.A.2 Distinguish emotive from persuasive oral rhetoric.
3.4.12.A.3 Demonstrate active listening by taking notes, asking relevant questions, making meaningful comments, and providing constructive feedback to ideas in a persuasive speech, oral interpretation of a literary selection, or scientific or educational presentation

3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.
	· Prose- Fiction

 W.Irving – “The Devil and Tom
 Walker” p. 242
 E. Poe – “The Fall of the House of
 Usher” p. 308
 N.Hawthorne – “The Minister’s Black

 Veil” p. 336

 H. Melville – from Moby Dick
 p. 354

· Prose – Nonfiction

 R. Emerson – from Nature p. 388

 from Self Reliance p. 391

 Selected Poetry p. 393

 H. Thoreau – from Walden p. 402
 from Civil Disobedience
 p. 412

· Poetry

 E. Poe , E. Dickinson, W. Whitman,

 L. Hughes
	· Agreement: Pronouns & Antecedent

· Conflict

 (Internal/External)

· Point of view – Third Person

· Characterization

· Poetic Elements (i.e. stanza, figurative language, slant rhymes, diction, etc.)

· Vocabulary Development

· Parables

· Symbolism/Symbols

	· Literary Criticism

· Reflective Essay

· Dramatic Poetic Reading

· Thesis Statement (Research Paper)

Prentice Hall Open Book Tests: pages 37-67

Prentice Hall Alternative Assessment pages 14-25
· Radio Show

· Modern Analogy

· Create Alternate Endings

· Dramatization

· Literary Criticism

· Poetic Recording

· Diary Entries

· Visual Interpretations

· Literary Essay
· Sermon

· Diary Entry

· Analytical Essay

· Movie Review

· Mock Trial

· Debate

· Mural

· Compare/Contrast Essay

	Writing Focus: Reflective Essay
	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.
3.2.12.A.4 Analyze and revise writing to improve style, focus and organization, coherence, clarity of thought, sophisticated word choice and sentence variety, and subtlety of meaning.

3.2.12.A.5 Exclude extraneous details, repetitious ideas, and inconsistencies to improve writing.

3.2.12.A.9 Reflect on own writing and establish goals for growth and improvement.
3.2.12.B.1 Analyzing characteristics, structures, tone, and features of language of selected genres and apply this knowledge to own writing
	3.2.12.B.2 Critique published works for authenticity and credibility.
3.2.12.B.3 Draft a thesis statement and support/defend it through highly developed ideas and content, organization, and paragraph development.

3.2.12.B.9 Provide compelling openings and strong closure to written pieces.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style

3.2.12.C.4 Use transition words to reinforce a logical progression of ideas.

	Unit 4: Division, Reconciliation & Expansion 1850 – 1914 (Realism, Naturalism, Regionalism)
	Pacing: 6 Weeks regular/ 3 Weeks (November/April) block

	Thematic Questions:
· How does society impact/influence a literary movement?
· Why are journals, diaries and letters considered historical documents?
· In what way is an author’s diction a reflection of his/her society?

	Essential Questions
	Areas of Focus
	Suggested Text
	Skills
	Activities and Assessments

	· How do readers construct meaning from text?

· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word that I do not know?

· How does fluency affect comprehension?

· Why do readers need to pay attention to a writer’s choice of words?

· How do readers construct meaning from text?

· How do good writers express themselves? How does a period in which a writer writes, shape the product?

· How does a writer choose a particular form of writing?

· Why does a writer choose a particular form of writing?

· How can discussion increase our knowledge and understanding of an idea(s)?

· How does the choice of words affect the message?

· What values, lifestyles, and points of view are represented in, or omitted from, media messages?

	3.1.12.A.2 Identify interrelationships between and among ideas and concepts within a text, such as cause-and-effect relationships.

3.1.12.D.1 Read developmentally appropriate materials (at an independent level) with accuracy and speed.

3.1.12.D.2 Use appropriate rhythm, flow, meter, and pronunciation when reading.

3.1.12.D.3 Read a variety of genres and types of text with fluency and comprehension.

3.1.12.E.3 Analyze the ways in which a text’s organizational structure supports or confounds its meaning or purpose

3.1.12.F.2 Use knowledge of root words to understand new words.

3.1.12.F.3 Apply reading vocabulary in different content areas.
3.1.12.G.1 Apply a theory of literary criticism to a particular literary work.
3.1.12.G.2 Analyze how our literary heritage is marked by distinct literary movements and is part of a global literary tradition.

3.1.12.G.3 Compare and evaluate the relationship between past literary traditions and contemporary writing.

3.1.12.G.4 Analyze how works of a given period reflect historical and social events and conditions.

3.1.12.G.6 Interpret how literary devices affect reading emotions and understanding.
3.1.12.G.7 Analyze and evaluate figurative language within a text (e.g., irony, paradox, metaphor, simile, personification).

3.1.12.G.9 Analyze how an author's use of words creates tone and mood, and how choice of words advances the theme or purpose of the work.

3.1.12.G.10 Identify and understand the author’s use of idioms, analogies, metaphors, and similes, as well as metrics, rhyme scheme, rhythm, and alliteration in prose and poetry.

3.1.12.G.12 Analyze the elements of setting and characterization to construct meaning of how characters influence the progression of the plot and resolution of the conflict.

3.3.12.A.1 Support a position integrating multiple perspectives.

3.3.12.B.4 Select and discuss literary passages that reveal character, develop theme, and illustrate literary elements
3.3.12.B.5 Question critically the position or viewpoint of an author.
3.3.12.D.3 Demonstrate effective delivery strategies (e.g., eye contact, body language etc.) when speaking.

3.4.12.A.1 Discuss, analyze and extend ideas heard orally.
3.4.12.A.2 Distinguish emotive from persuasive oral rhetoric.
3.4.12.A.3 Demonstrate active listening by taking notes, asking relevant questions, making meaningful comments, and providing constructive feedback to ideas in a persuasive speech, oral interpretation of a literary selection, or scientific or educational presentation

3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.
	· Prose – Fiction
 S. Crane, M. Twain, W. Cather,

 K. Chopin and J. London

· Prose – Nonfiction(Letters, Dairies, Documents)
 F. Douglass, A. Lincoln, A. Bierce,

 M. Chestnut and S. Truth
· Poetry

 P. Dunbar and E. Robinson

· Spirituals p. 486
 Swing Low Sweet Chariot, Go Down

 Moses

	· Refrain

· Correct Usage Like/As

· Diction/Dialect

· Vocabulary Development

· Parallelism

· Parts of Speech - Conjunctions

· Stream of consciousness

· Irony (dramatic, verbal, situational)

· Conflict

· Elements of Plot
· Singular /Plural/Possessive Nouns
	· College Admission Essay (Intro)

· Cause and effect

· Critical Review

· Continue Research Paper
Prentice Hall Open Book Tests: pages 70-112

Prentice Hall Alternative Assessment pages 26-40
· Summary

· Diary Entry

· Oral Report

· Speech

· Debate

· Poem

· Poster

· Film Review

· Map

· Civil War Exhibit

· Timeline

· Documentary

· Research Music of the time period

· Written report

· Short Story

· Create an original song

· Illustration

· News Broadcast

· Dramatic Scene

· Time Capsule

· Diagram

· Reading Report

· Interview

· Comparative Analysis

· Screen play

	Writing Focus: Research Writing - Compare/Contrasts Literary Themes
	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.
3.2.12.A.4 Analyze and revise writing to improve style, focus and organization, coherence, clarity of thought, sophisticated word choice and sentence variety, and subtlety of meaning.

3.2.12.A.5 Exclude extraneous details, repetitious ideas, and inconsistencies to improve writing.

3.2.12.A.7 Use the computer and word-processing software to compose, revise, edit, and publish a piece.

3.2.12.B.1 Analyzing characteristics, structures, tone, and features of language of selected genres and apply this knowledge to own writing.
	3.2.12.B.3 Draft a thesis statement and support/defend it through highly developed ideas and content, organization, and paragraph development.

3.2.12.B.9 Provide compelling openings and strong closure to written pieces.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style

3.2.12.D.3 Evaluate the impact of an author's decisions regarding tone, word choice, style, content, point of view, literary elements, and literary merit, and produce an interpretation of overall effectiveness.

	Unit: 5 Disillusion, Defiance, and Discontent (1914 – 1946)
	Pacing: 6 Weeks regular/ 3 Weeks (December/May) block

	Thematic Question
· How do world events impact/influence the writing of a period?
· How does the literature written between the world wars differ from the literature written prior to WWI?
· Why does the term “disillusion” relate to post WWI America?

	Essential Questions
	Areas of Focus
	Suggested Text
	Skills
	Activities and Assessments

	· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word that I do not know?

· How does fluency affect comprehension?

· Why do readers need to pay attention to a writer’s choice of words?

· How do readers construct meaning from text?

· How do good writers express themselves? How does process shape the writer’s product?

· How does a writer choose a particular form of writing?

· Why does a writer choose a particular form of writing?

· How can discussion increase our knowledge and understanding of an idea(s)?

· How does the choice of words affect the message?

· What values, lifestyles, and points of view are represented in, or omitted from, media messages?

	3.1.12.E.1 Assess, and apply reading strategies that are effective for a variety of texts (e.g., previewing, generating questions, visualizing, monitoring, summarizing, evaluating).

3.1.12.F.4 Clarify pronunciation, meanings, alternate word choice, parts of speech, and etymology of words using the dictionary, thesaurus, glossary, and technology resources.
3.1.12.F.5 Define words, including nuances in meanings, using context such as definition, example, restatement, or contrast.
3.1.12.G.1 Apply a theory of literary criticism to a particular literary work.

3.1.12.G.2 Analyze how our literary heritage is marked by distinct literary movements and is part of a global literary tradition
3.1.12.G.4 Analyze how works of a given period reflect historical and social events and conditions.
3.1.12.G.7 Analyze and evaluate figurative language within a text (e.g., irony, paradox, metaphor, simile, personification).
3.1.12.G.9 Analyze how an author's use of words creates tone and mood, and how choice of words advances the theme or purpose of the work.

3.1.12.G.10 Identify and understand the author’s use of idioms, analogies, metaphors, and similes, as well as metrics, rhyme scheme, rhythm, and alliteration in prose and poetry.

3.1.12.G.12 Analyze the elements of setting and characterization to construct meaning of how characters influence the progression of the plot and resolution of the conflict.
3.1.12.G.13 Analyze moral dilemmas in works of literature, as revealed by characters’ motivation and behavior.
3.1.12.G.14 Identify and analyze recurring themes across literary works and the ways in which these themes and ideas are developed
3.3.12.A.1 Support a position integrating multiple perspectives.

3.3.12.A.2 Support, modify, or refute a position in small or large-group discussions.
3.3.12.B.3 Analyze, evaluate, and modify group processes.

3.3.12.B.4 Select and discuss literary passages that reveal character, develop theme, and illustrate literary elements.

3.3.12.B.5 Question critically the position or viewpoint of an author.
3.3.12.D.1 Speak for a variety of purposes (e.g., persuasion, information, entertainment, literary interpretation, dramatization, and personal expression).

3.3.12.D.2 Use a variety of organizational strategies (e.g., focusing idea, attention getters, clinchers, repetition, and transition words).

3.3.12.D.3 Demonstrate effective delivery strategies (e.g., eye contact, body language, volume, intonation, and articulation) when speaking.

3.3.12.D.5 Modify oral communications through sensing audience confusion, and make impromptu revisions in oral presentation

3.4.12.A.1 Discuss, analyze and extend ideas heard orally.

3.4.12.A.3 Demonstrate active listening by taking notes, asking relevant questions, making meaningful comments, and providing constructive feedback to ideas in a persuasive speech, oral interpretation of a literary selection, or scientific or educational presentation.
3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.
3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.
3.5.12.C.3 Identify and critique the forms, techniques (e.g., propaganda) and technologies used in various media messages and performances
	· Prose – Fiction

 W. Faulkner, F. Scott Fitzgerald,

 E. Hemingway, E. Steinbeck,

 G. Paley, K. Porter

· Prose – Nonfiction
 K. Hurston, J. Thurber

· Poetry

 E. Cummings, W. Williams, L. Hughes,

 R. Frost, A. Bontemps, C. Cullen,

 M. Moore, T.S. Eliot,

 C. Sandburg

	· Dramatic Monologue

· Allusion

· Figurative Language

· Poetic Elements: rhyme, meter, blank verse

· Point of View

· Apostrophe

· Irregular Verbs

· Characterization

· Drawing Conclusions

· Theme

· Satire

· Punctuation: parentheses, dashes, commas

· Dialect

· Transitional Phrases

· Dialogue

· Vocabulary Development

	· Character Analysis

· Critical Review and/or Response

· Public Speaking

· Prentice Hall: Open Book Tests

· Selection Test

· Campaign Speech (persuasive)

· Poetry Reading

· Role-play
Prentice Hall Open Book Tests: pages 115-160

Prentice Hall Alternative Assessment pages 41-57

· Descriptive Essay

· Letter of Advice

· Oral Report

· Book Cover

· Diary Entry

· News Column

· Movie Scene

· Character Sketch

· Fable

· Concrete Poem

· Satirical Poem

· New Ending

· Song Lyrics

· Improvised Sketch

· Character Comparison

· Research report

· Interview

· Radio Play/Show

· Demonstration

· Collage

· Personal Letter

· Monologue

· Sequel

· Personal Narrative

· Informal Essay

· Board Game

· Synopsis

	Writing Focus: Multimedia Presentation
	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.
3.2.12.A.4 Analyze and revise writing to improve style, focus and organization, coherence, clarity of thought, sophisticated word choice and sentence variety, and subtlety of meaning.

3.2.12.A.5 Exclude extraneous details, repetitious ideas, and inconsistencies to improve writing.

3.2.12.A.7 Use the computer and word-processing software to compose, revise, edit, and publish a piece.

3.2.12.B.1 Analyzing characteristics, structures, tone, and features of language of selected genres and apply this knowledge to own writing.
3.2.12.B.3 Draft a thesis statement and support/defend it through highly developed ideas and content, organization, and paragraph development.
	3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style

3.2.12.D.3 Evaluate the impact of an author's decisions regarding tone, word choice, style, content, point of view, literary elements, and literary merit, and produce an interpretation of overall effectiveness.
3.5.12.A.3 Identify and select media forms appropriate for the viewer's purpose.

3.5.12.C.4 Create media presentations and written reports using multi-media resources using effective images, text, graphics, music and/or sound effects that present a distinctive point of view on a topic.

	Unit 6: Prosperity and Protest: 1946- Present (Modernism – Postmodernism)
	Pacing: 6Weeks regular / 3 Weeks (June/January) block

	Thematic Questions
· How did the literature of the twentieth reflect the “acceptance” by society of diverse groups?
· What impact did television and film have on literature?
· In a society with various forms of media, what can truly be defined as literature?

	Essential Questions
	Areas of Focus
	Suggested Text
	· Skills
	Activities and Assessments

	· How do readers construct meaning from text?

· How does understanding a text’s structure help me better understand its meaning?

· Why do readers need to pay attention to a writer’s choice of words?

· How do good writers express themselves?
· How does process shape the writer’s product?

· How does a writer choose a particular form of writing?

· Why does a writer choose a particular form of writing?

· How can discussion increase our knowledge and understanding of an idea(s)?

· How does the choice of words affect the message?

· What values, lifestyles, and points of view are represented in, or omitted from, media messages?
	3.1.12.D.3 Read a variety of genres and types of text with fluency and comprehension.

3.1.12.G.1 Apply a theory of literary criticism to a particular literary work.

3.1.12.G.2 Analyze how our literary heritage is marked by distinct literary movements and is part of a global literary tradition.

3.1.12.G.3 Compare and evaluate the relationship between past literary traditions and contemporary writing.

3.1.12.G.4 Analyze how works of a given period reflect historical and social events and conditions.

3.1.12.G.5 Recognize literary concepts, such as rhetorical device, logical fallacy, and jargon, and their effect on meaning.

3.1.12.G.8 Recognize the use or abuse of ambiguity, contradiction, paradox, irony, incongruities, overstatement and understatement in text and explain their effect on the reader.

3.1.12.G.11 Identify the structures in drama, identifying how the elements of dramatic literature (e.g., dramatic irony, soliloquy, stage direction, and dialogue) articulate a playwright’s vision.

3.3.12.A.1 Support a position integrating multiple perspectives.

3.3.12.A.2 Support, modify, or refute a position in small or large-group discussions.

3.3.12.A.3 Assume leadership roles in student-directed discussions, projects, and forums.

3.3.12.A.4 Summarize and evaluate tentative conclusions and take the initiative in moving discussions to the next stage

3.3.12.B.8 Paraphrase comments presented orally by others to clarify viewpoints..

3.4.12.A.1 Discuss, analyze and extend ideas heard orally.
3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.

3.5.12.C.2 Identify and discuss the political, economic, and social influences on news media.

3.5.12.C.3 Identify and critique the forms, techniques (e.g., propaganda) and technologies used in various media messages and performances.
	· Prose – Fiction

 J. Baldwin, B. Malamud, J. Updike,
 A. Tyler
· Prose – Nonfiction p. 1112
 S. Cisneros, A. Tan, R. Dove, N. Nye,

 T. O’Brien

· Drama

 A. Miller – The Crucible p. 1230
· Poetry

 T. Roethke, S. Plath, G. Brooks,
 S. Ortiz, R. Dove, A. Rich

	· Character: grotesque, flat, round

· Plot, setting,

 foreshadowing,

 flashback,

 point of view

· atmosphere, style, diction, voice

· Theme: stated/implied

· Irony: dramatic& verbal

· Dialogue/stage directions/act/scene

· Epiphany

· Conflict (internal/external)

· Rite of passage

· Vocabulary Development

· Noun Clauses

· Sentence Fragments
· Sentence Variety: Compound and/or complex

· Transitions

· Punctuation: quotation marks
	· Feature Article

· Literary Magazine

· Book Review

· Mock Trial
Prentice Hall Open Book Tests: pages 163-226
Prentice Hall Alternative Assessment pages 58-79

· Story Revision

· Character Sketch

· Oral report

· One-Act Play

· Timeline

· Scene Sketch

· Multimedia Presentation

· Oral Interpretation

· Character Analysis

· Advice Column

· Scrap book

· Written Report

· Mural

· Bibliography

· Quilt Report

· Role-Play

· Personal Letter

· Diagram

· Critical Essay

· Oral Reading

· Collage

· Editorial

· Panel Discussion

· Family Map

· Summary

· Survey

· Dance reenactment

· Travel Brochure

· Musicology report

· Book Jacket

· Soundtrack

· Memoir

· Deposition

· Graphic Organizer

	Writing Focus: Workplace Writing
	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.
3.2.12.A.4 Analyze and revise writing to improve style, focus and organization, coherence, clarity of thought, sophisticated word choice and sentence variety, and subtlety of meaning.

3.2.12.A.5 Exclude extraneous details, repetitious ideas, and inconsistencies to improve writing.

3.2.12.A.7 Use the computer and word-processing software to compose, revise, edit, and publish a piece.
	3.2.12.B.9 Provide compelling openings and strong closure to written pieces.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style

3.2.12.D.2 Write a variety of essays (for example, a summary, an explanation, a description, a literary analysis essay
3.2.12.D.6 Compile and synthesize information for everyday and workplace purposes, such as job applications, resumes, business letters, college applications, and written proposals.

Recommended Textbooks/Resources

The primary book to be used to implement the instructional model is the district approved reading series, Prentice Hall Literature: Timeless Voices, Times Themes

(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: Gold Level. Grade 9. Upper Saddle River: Pearson Education. ISBN #0-13-054797-2.

(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: Platinum Level. Grade 10. Upper Saddle River: Pearson Education. ISBN #0-13-054798-0.

(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: The American Experience. Grade 11. Upper Saddle River: Pearson Education. Volume 1- ISBN #0-13-054799-9.

(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: The American Experience. Grade 11. Upper Saddle River: Pearson Education. Volume 2 -ISBN #0-13-062372-5.

(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: The British Tradition. Grade 12. Upper Saddle River: Pearson Education. Volume 1 ISBN # 0-13-054801-4.

(2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: The British Tradition. Grade 12. Upper Saddle River: Pearson Education. Volume 1 ISBN # 0-13-062374-1.

Prentice Hall Supplemental Teacher Reference Texts

Please see the texts below for more information that will enhance the instructional model, such as, active reading strategies, comprehension, graphic organizers, building vocabulary, etc.

· Formal Assessment with Assessment Resource Software

· Literary Analysis

· Selection and Skills Development

· Reader’s Companion

· Adapted Reader’s Companion

· Extension Activities

· Open Book Tests

Further Resources Recommended

· Classroom Library

· District-approved Novels

· New Jersey Core Curriculum Content Standards and Curriculum Progress Indicators for Grades 9-12

· Office of Language Arts Literacy Addendum to Assessment Manual

· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/reading/reading_vertical_d.pdf
· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/writing/writing_vertical_b.pdf

· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/speaking/speaking_vertical_d.pdf
· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/viewing_media/viewing_media_vertical_b.pdf
· http://education.state.nj.us/cccs/?_standard_matrix;c=3

Newark Public Schools – Office of Language Arts Literacy

INSTRUCTIONAL MODEL FOR LANGUAGE ARTS LITERACY

ENGLISH IV - GRADE 12
	Unit 1: From Legend To History: The Old English and Medieval Periods (449-1485)
	Pacing: 6 Weeks regular/ 3 Weeks (September/February) block

	Thematic Questions:
· How do the characteristics of the hero change from the earliest forms of Literature to “heroic” characteristics in Contemporary Literature?

· Are the admirable qualities of the hero different in different cultures?

· How do the qualities of a hero correspond to the specific needs of that society?

	Essential Questions
	Areas of Focus
	Suggested Texts
	Skills
	Activities

	· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word I do not know?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?

· How do good writers express themselves? How does process shape the writer’s product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?
	3.1.12.G.2 Analyze how our literary heritage is marked by distinct literary movements and is part of a global literary tradition.

3.1.12.G.3 Compare and evaluate the relationship between past literary traditions and contemporary writing.

3.1.12.G.4 Analyze how works of a given period reflect historical and social events and conditions
3.1.12.G.5 Recognize literary concepts, such as rhetorical device, logical fallacy, and jargon, and their effect on meaning.

3.1.12.G.6 Interpret how literary devices affect reading emotions and understanding.
3.3.12.A.1 Support a position integrating multiple perspectives.

3.3.12.A.2 Support, modify, or refute a position in small or large-group discussions.

3.3.12.A.3 Assume leadership roles in student-directed discussions, projects, and forums.
3.3.12.A.4 Summarize and evaluate tentative conclusions and take the initiative in moving discussions to the next stage.
3.3.12.B.8 Paraphrase comments presented orally by others to clarify viewpoints..
3.4.12.A.1 Discuss, analyze and extend ideas heard orally.
3.4.12.A.3 Demonstrate active listening by taking notes, asking relevant questions, making meaningful comments, and providing constructive feedback to ideas in a persuasive speech, oral interpretation of a literary selection, or scientific or educational presentation.
3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.

3.5.12.C.2 Identify and discuss the political, economic, and social influences on news media.

	· The Seafarer (Poem) p.16

· The Wanderer (Poem) p.21

· The Wife’s Lament (Poem) p.25

· Tristia (Poem) p.31

· Far Corners of Earth (Poem) p.34

· from Beowulf (Epic)p.39
· from Gilgamesh (Epic) p.65
· from The Iliad (Epic) p.67
· from A History of the English Church and People (Nonfiction) p.74
· from The Canterbury Tales (Poetry) p.94
The Prologue

The Nun’s Priest’s Tale

The Pardoner’s Tale

· from Sir Gawain and the Green Knight (poem) p.162
· from Morte d’Arthur (Fiction) p.176
· Letters of Margaret Paston (Nonfiction) p.190
· The Twa Corbies (Poem) p.194
· Lord Randall (Poem) p.195
· Get up and Bar the Door (Poem) p.196
· Barbara Allan (Poem) p.198

	· Context Clues
· Paraphrasing
· Dramatic Monologue
· Social Commentary
· Inferences About Characters and Narrators
· Difficult Sentences
· Appositive and Appositive Phrasing
· Parody
· Exposition
· Rising Action
· Climax
· Falling Action
· Background
· Vocabulary Development
· Characterization

Direct

Indirect (Inference)
· Writing
· Grammar

	· Writing rubric

· Listening and speaking rubric

· Performance Assessment

· Portfolio

· Double Entry Journal

· Storyboard For An Animated Fable

· Mock-Heroic Narrative

· Critical Response to a Creative Work

· Instruction For Visual Spatial Learners

· Vocabulary Development Lesson

· Thematic Connection

· Connecting Literature Around the World

· Historical Background

· Dramatic Performance

· Prentice Hall Alternative Assessment pp.1-7 Storyboard

Report

Poetic Reading

Heroic Reenactment

Character Obituary

· Prepare A Dialogue

· Essay: Comparing Characters

· Formal Assessments

· Open Book Test
· Standardized Test Prep

	Writing Focus:

Narration:

Autobiographical

Narrative
	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.
 3.2.12.A.4 Analyze and revise writing to improve style, focus and organization, coherence, clarity of thought, sophisticated word choice and sentence variety, and subtlety of meaning.

3.2.12.A.5 Exclude extraneous details, repetitious ideas, and inconsistencies to improve writing.
	3.2.12.B.3 Draft a thesis statement and support/defend it through highly developed ideas and content, organization, and paragraph development.
3.2.12.B.9 Provide compelling openings and strong closure to written pieces.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style

	Unit 2: Celebrating Humanity: The English Renaissance Period (1485-1625)
	Pacing: 4 Weeks regular/ 2 Weeks (October/March) block

	Thematic Questions:
· What is the literal meaning of the word “Renaissance”?

· How does the word “Renaissance” apply to this Unit, Celebrating Humanity?
· Has the concept of “the hero” changed in The English Renaissance from what it was in The Old English and Medieval Periods?

	Essential Questions
	Areas of Focus
	Suggested Text
	Skills
	Activities and Assessment

	· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word I do not know?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?

· How do good writers express themselves? How does process shape the writer’s product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?

	3.1.12.G.2 Analyze how our literary heritage is marked by distinct literary movements and is part of a global literary tradition.

3.1.12.G.3 Compare and evaluate the relationship between past literary traditions and contemporary writing.

3.1.12.G.4 Analyze how works of a given period reflect historical and social events and conditions
3.1.12.G.5 Recognize literary concepts, such as rhetorical device, logical fallacy, and jargon, and their effect on meaning.

3.1.12.G.6 Interpret how literary devices affect reading emotions and understanding.
3.3.12.A.1 Support a position integrating multiple perspectives.

3.3.12.A.2 Support, modify, or refute a position in small or large-group discussions.

3.3.12.A.3 Assume leadership roles in student-directed discussions, projects, and forums.
3.3.12.A.4 Summarize and evaluate tentative conclusions and take the initiative in moving discussions to the next stage.
3.3.12.B.8 Paraphrase comments presented orally by others to clarify viewpoints..
3.4.12.A.1 Discuss, analyze and extend ideas heard orally.
3.4.12.A.3 Demonstrate active listening by taking notes, asking relevant questions, making meaningful comments, and providing constructive feedback to ideas in a persuasive speech, oral interpretation of a literary selection, or scientific or educational presentation.
3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.

3.5.12.C.2 Identify and discuss the political, economic, and social influences on news media.

	Poetry

 Sonnets:

 E. Spenser, P. Sidney,

 W. Shakespeare, F. Petrarch,

 P. Neruda

 Pastoral Poetry:

 C. Marlow, W. Raleigh

Scripture

 from The King James Bible:

 Psalm 23 p.276
 from The Sermon on the Mount
 p.278
 The Parable of the Prodigal Son
 p.279

Drama

 The Tragedy of Macbeth

 Act 1-Act V p.300-375

	· Reflective Essay
· Masque
· Comic relief
· Sonnet sequence
· Monologue, soliloquy, aside
· Tragic flaw, tragic hero, tragic impulse
· Blank verse
· Irony: verbal & dramatic

· Conflict

· Vocabulary Development

· Direct Address

· Capitalization of Proper Nouns

· Participles as Adjectives

· Complex Sentences

· Infinitive Phrases

· Action Verbs/Linking Verbs

· Commonly Confused Words

	· Writing rubric

· Listening and speaking rubric

· Performance Assessment

· Portfolio
· Prentice Hall Alternative Assessment pp.8-16

Modern Images of Romantic Love

Advice for the Lovelorn

Reading Petrarch

Comparing Shakespeare

Modern Love Songs

Performing Love Sonnets

Design a Valentine

Diary Entry

Epilogue

Personality Profile

Debate

Musical Accompaniment

Storyboard

Sound Bites

Character Sketch

Modern Speeches

Biographical Timeline

Pep Rally

Television Broadcast

Political Cartoon

Poems of Praise

Illustrated Manuscript

Letter from Lady Macbeth (persuasive)

Mock Trial

Ghost Story

Game

Witches’ Potion

Make a Mask

Time Travel

Comic Strip
· Formal Assessments

· Open Book Test
· Standardized Test Prep

	Writing Focus:

Persuasive Essay
	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.
3.2.12.A.4 Analyze and revise writing to improve style, focus and organization, coherence, clarity of thought, sophisticated word
choice and sentence variety, and subtlety of meaning. 3.2.12.A.5 Exclude extraneous details, repetitious ideas, and
 inconsistencies to improve writing
	3.2.12. B.3 Draft a thesis statement and support/defend it through highly developed ideas and content, organization, and paragraph development.
3.2.12.B.9 Provide compelling openings and strong closure to written pieces.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style

	Unit 3: A Turbulent Time: The Seventeenth and Eighteenth Centuries (1625-1798)
	Pacing: 4 Weeks regular/ 2 Weeks (October/March) block

	Thematic Questions:
· What does the word “turbulent” mean?
· What are some of the works in this time period (1625-1798) which exemplify this “turbulence”?
· What are the similarities and differences between the epics of the Old English and Medieval Periods and Milton’s epic, Paradise Lost?
· How does Paradise Lost and poems of the seventeenth and eighteenth centuries illustrate the “turbulent times” of these two centuries?

	Essential Questions
	Areas of Focus
	Suggested Text
	Skills
	Activities and Assessment

	· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word I do not know?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?

· How do good writers express themselves? How does process shape the writer’s product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?

	3.1.12.G.2 Analyze how our literary heritage is marked by distinct literary movements and is part of a global literary tradition.

3.1.12.G.3 Compare and evaluate the relationship between past literary traditions and contemporary writing.

3.1.12.G.4 Analyze how works of a given period reflect historical and social events and conditions
3.1.12.G.5 Recognize literary concepts, such as rhetorical device, logical fallacy, and jargon, and their effect on meaning.

3.1.12.G.6 Interpret how literary devices affect reading emotions and understanding.
3.3.12.A.1 Support a position integrating multiple perspectives.

3.3.12.A.2 Support, modify, or refute a position in small or large-group discussions.

3.3.12.A.3 Assume leadership roles in student-directed discussions, projects, and forums.
3.3.12.A.4 Summarize and evaluate tentative conclusions and take the initiative in moving discussions to the next stage.
3.3.12.B.8 Paraphrase comments presented orally by others to clarify viewpoints..
3.4.12.A.1 Discuss, analyze and extend ideas heard orally.
3.4.12.A.3 Demonstrate active listening by taking notes, asking relevant questions, making meaningful comments, and providing constructive feedback to ideas in a persuasive speech, oral interpretation of a literary selection, or scientific or educational presentation.
3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.

3.5.12.C.2 Identify and discuss the political, economic, and social influences on news media.

	Poetry

 J. Donne, B. Jonson, A. Marvell,

 R. Herrick, J. Suckling, J. Milton,

 A. Lanier, R. Lovelace, A. Pope,

 T. Gray, A. Finch

Song

 S. Vega, T. Chapman

Epic

· John Milton from Paradise Lost p.468
Nonfiction

· from The Diary p.496
· from The Dictionary of the English Language p.548
· from The Life of Samuel Johnson p.554
· from The Declaration of Independence p.584
· On Spring p.588
· from The Aims of the Spectator p.592
· Homeless p.599
Fiction

· from A Journal of the Plague Year p.503
· from Gulliver’s Travels p.514
Screenplay

· from Oliver Cromwell p.490
Philosophy

· from The Analects p.583

	· Diaries and Journals
· Drawing Conclusions

· Interpretation

· Author’s Purpose

· Establishing a Purpose

· Paraphrasing

· Satire

· Mock Epic

· Dictionary Use

· Biography

· Pre-Romantic Poetry

· Vocabulary Development

· Correlative Conjunctions

· Gerunds

· Usage: between and among

· Inverted Word Order

· Parenthetical Expressions

· Pronoun-Antecedent Agreement

· Adjective Clauses
	· Writing rubric

· Listening and speaking rubric

· Performance Assessment

· Portfolio
· Response to Criticism

· Satirical Essay

· Imitating an Author’s Style

· Comparative Analysis of Dictionaries

· Reflective Essay

· Essay on Human Behavior

· Performance as a Town Crier

· Graduation Speech

· Biographical Sketch
· Prentice Hall Alternative Assessment pp.17-27

 Obituary

 Love and Death

 Conceits

 Philosophical Argument

 Collection of Paradoxes

 Epigrams and Epitaphs

 Carpe Diem Poem

 Plague Prevention Plan

 Therapy Session

 Fire Prevention Tips

 Reflection on Social Views on Violence

 Johnsonian Dictionary

 Memorial Painting

 Reverie
· Formal Assessments

· Open Book Test
· Standardized Test Prep

	Writing Focus:
Narration:

Reflective Essay
	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.
3.2.12.A.4 Analyze and revise writing to improve style, focus and organization, coherence, clarity of thought, sophisticated word
choice and sentence variety, and subtlety of meaning.

3.2.12.A.5 Exclude extraneous details, repetitious ideas, and inconsistencies to improve writing.
	3.2.12.B.3 Draft a thesis statement and support/defend it through highly developed ideas and content, organization, and paragraph development.
3.2.12.B.9 Provide compelling openings and strong closure to written pieces.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style

	Unit 4: Rebels and Dreamers: The Romantic Period (1798 – 1832)
	Pacing: 6 Weeks regular/ 3 Weeks (November/April) block

	Thematic Questions:
· What are some of the ways “nature” becomes a central focus for writers in The Romantic Period?
· Why is the phrase “Rebels and Dreamers” a useful way to characterize this period?
· As revealed in their works, what are some central attitudes of writers in The Romantic Period toward the assumptions and achievements of past civilizations?

	Essential Questions
	Areas of Focus
	Suggested Text
	Skills
	Activities and Assessment

	· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word I do not know?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?

· How do good writers express themselves? How does process shape the writer’s product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?

	3.1.12.G.2 Analyze how our literary heritage is marked by distinct literary movements and is part of a global literary tradition.

3.1.12.G.3 Compare and evaluate the relationship between past literary traditions and contemporary writing.

3.1.12.G.4 Analyze how works of a given period reflect historical and social events and conditions
3.1.12.G.5 Recognize literary concepts, such as rhetorical device, logical fallacy, and jargon, and their effect on meaning.

3.1.12.G.6 Interpret how literary devices affect reading emotions and understanding.
3.3.12.A.1 Support a position integrating multiple perspectives.

3.3.12.A.2 Support, modify, or refute a position in small or large-group discussions.

3.3.12.A.3 Assume leadership roles in student-directed discussions, projects, and forums.
3.3.12.A.4 Summarize and evaluate tentative conclusions and take the initiative in moving discussions to the next stage.
3.3.12.B.8 Paraphrase comments presented orally by others to clarify viewpoints..
3.4.12.A.1 Discuss, analyze and extend ideas heard orally.
3.4.12.A.3 Demonstrate active listening by taking notes, asking relevant questions, making meaningful comments, and providing constructive feedback to ideas in a persuasive speech, oral interpretation of a literary selection, or scientific or educational presentation.
3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.

3.5.12.C.2 Identify and discuss the political, economic, and social influences on news media.
	Nonfiction

· Mary Wollstonecraft Shelley Introduction to Frankenstein p.650
· Thomas Babington Macaulay On the Passing of the Reform Bill p.772
· Jane Austen On Making an Agreeable Marriage p.780
· Mary Wollstonecraft from A Vindication of the Rights of Woman p. 784
Poetry
· R. Burns
· J. Baillie
· W. Blake
· W. Wordsworth
· S.T. Coleridge
· Lord Byron
· P.B. Shelley
· J. Keats
· H. Heine
· Basho
· Y. Buson
· K. Issa
Short Story

· Edgar Allan Poe The Oval Portrait p.658
Speech

· Lord Byron Speech to Parliament: In Defense of the Lower Classes p.768
Screenplay

· Dramatized by Emma Thompson from Sense and Sensibility p.791

	· Translating Dialect

· Visuals as Key to Meaning

· Predictions

· Context Clues

· Poetic Effects

· Questioning

· Imagery

· Dialect

· Symbols

· Poetic Sound Devices

· Romanticism and the Lyric

· Imagery

· Vocabulary Development

· Interjections

· Commonly Confused Words: rise and raise

· Past Participial Phrases

· Inverted Word Order

· Subject and Verb Agreement

· Subjunctive Mood
	· Writing rubric

· Listening and speaking rubric

· Performance Assessment
· Prentice Hall Alternative Assessment pp.28-37

Illustration of Shelley’s Vision

Literature and Politics Essay

Illustration of Shelley’s Vision

Background Report

Storyboard

Character Sketch

Poetic License

Dramatic Presentation

Visitor’s Guide

Perform Poetry

News Report

Interpolation

Sailor’s Superstitions

Reply to the Apostrophe

Collage

Commentary

Mime or Dance

Musical Characters

Vase Drawing

Poetic Response

Slogan

Character Poster
· Formal Assessments

· Open Book Test
· Standardized Test Prep

	Writing Focus 3.2.12.A.1 Engage in the full writing process by Workplace Writing: writing daily and for sustained amounts of time.
Job Portfolio 3.2.12.A.4 Analyze and revise writing to improve (Cover Letter style, focus and organization, coherence, clarity of and Resume) thought, sophisticated word choice and sentence
 variety, and subtlety of meaning.
 3.2.12.A.5 Exclude extraneous details, repetitious
 ideas, and inconsistencies to improve writing.
	3.2.12.B.3 Draft a thesis statement and support/defend it through highly developed ideas and content, organization, and paragraph development.
3.2.12.B.9 Provide compelling openings and strong closure to written pieces.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style

	Unit 5: Progress and Decline: The Victorian Period (1833-1901)
	Pacing: 6 Weeks regular/ 3 Weeks (December/May) block

	Thematic Questions:
· How did the Victorian period differ from the Romantic Period?

· How did “the novel” influence the Victorian Period?

	Essential Questions
	Areas of Focus
	Suggested Text
	Skills
	Activities and Assessment

	· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word I do not know?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?

· How do good writers express themselves? How does process shape the writer’s product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?

	3.1.12.G.2 Analyze how our literary heritage is marked by distinct literary movements and is part of a global literary tradition.

3.1.12.G.3 Compare and evaluate the relationship between past literary traditions and contemporary writing.

3.1.12.G.4 Analyze how works of a given period reflect historical and social events and conditions
3.1.12.G.5 Recognize literary concepts, such as rhetorical device, logical fallacy, and jargon, and their effect on meaning.

3.1.12.G.6 Interpret how literary devices affect reading emotions and understanding.
3.3.12.A.1 Support a position integrating multiple perspectives.

3.3.12.A.2 Support, modify, or refute a position in small or large-group discussions.

3.3.12.A.3 Assume leadership roles in student-directed discussions, projects, and forums.
3.3.12.A.4 Summarize and evaluate tentative conclusions and take the initiative in moving discussions to the next stage.
3.3.12.B.8 Paraphrase comments presented orally by others to clarify viewpoints..
3.4.12.A.1 Discuss, analyze and extend ideas heard orally.
3.4.12.A.3 Demonstrate active listening by taking notes, asking relevant questions, making meaningful comments, and providing constructive feedback to ideas in a persuasive speech, oral interpretation of a literary selection, or scientific or educational presentation.
3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.

3.5.12.C.2 Identify and discuss the political, economic, and social influences on news media.

	Fiction

· Charles Dickens – from Hard Time
· Charlotte Bronte – from Jane Eyre
· Leo Tolstoy – from War and Peace

Poetry

· A. Lord Tennyson

· R. Browning

· E. Browning

· C. Baudelaire
· M. Arnold

· R. Kipling

· E. Bronte

· T. Hardy

· G.M. Hopkins

· A.E. Housman

· A. Rimbaud

	· Speaker
· Dramatic monologue
· Run on line, end stopped line
· Stanza, rhythm, meter
· Irony
· Mood
· Theme
· Correct usage: like & as
· Punctuation of dialogue
· Verb tense: present & past

	· Writing rubric

· Listening and speaking rubric

· Performance Assessment

· Essay of social criticism

· Essay: problem/solution

· Film review

· Original poetry

· Oral interpretation

· Research: web site evaluation

· Literary magazine
· Prentice Hall Alternative Assessment pp.38-44
Lancelot’s Diary
Journal: In Memoriam

Oral Report

Drawing: Camelot Market

Dramatic Performance

Technical Illustration

Mood Music

Royal Family Tree

Interview Questions

Geological Time Line

Letter

Empire Map

Museum Display

Personal Essay

Poem

Advertisement

Character Sketch

Letter to the Editor

Imagination Campaign

Lesson Plan

Epitaph

Summary

Symbol Analysis

Compare/Contrast Essay

Clapping

Create a Landscape
· Formal Assessments

· Open Book Test
· Standardized Test Prep

	Writing Focus: Research Paper

	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.
3.2.12.A.4 Analyze and revise writing to improve style, focus and organization, coherence, clarity of thought, sophisticated word choice and sentence variety, and subtlety of meaning. 3.2.12.A.5 Exclude extraneous details, repetitious ideas, and inconsistencies to improve writing.
	3.2.12.B.3 Draft a thesis statement and support/defend it through highly developed ideas and content, organization, and paragraph development.
3.2.12.B.9 Provide compelling openings and strong closure to written pieces.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style

	Unit 6: A Time of Rapid Change: The Modern and Post Modern Periods (1901-Present)
	Pacing: 6 Weeks regular/ 3 Weeks (June/January) block

	Thematic Questions:
· What role does history play in modern literature?

· How are the Modern and Post Modern Periods related?

· Is Post Modern a rejection of the Modern Period, or a continuation?

	Essential Questions
	Areas of Focus
	Suggested Text
	Skills
	Activities and Assessment

	· How does understanding a text’s structure help me better understand its meaning?

· How do I figure out a word I do not know?

· What do readers do when they do not understand everything in a text?

· Why do readers need to pay attention to a writer’s choice of words?

· How do good writers express themselves? How does process shape the writer’s product?

· How do writers develop a well written product?

· How do rules of language affect communication?

· Why does a writer choose a particular form of writing?

	3.1.12.G.2 Analyze how our literary heritage is marked by distinct literary movements and is part of a global literary tradition.

3.1.12.G.3 Compare and evaluate the relationship between past literary traditions and contemporary writing.

3.1.12.G.4 Analyze how works of a given period reflect historical and social events and conditions
3.1.12.G.5 Recognize literary concepts, such as rhetorical device, logical fallacy, and jargon, and their effect on meaning.

3.1.12.G.6 Interpret how literary devices affect reading emotions and understanding.
3.3.12.A.1 Support a position integrating multiple perspectives.

3.3.12.A.2 Support, modify, or refute a position in small or large-group discussions.

3.3.12.A.3 Assume leadership roles in student-directed discussions, projects, and forums.
3.3.12.A.4 Summarize and evaluate tentative conclusions and take the initiative in moving discussions to the next stage.
3.3.12.B.8 Paraphrase comments presented orally by others to clarify viewpoints..
3.4.12.A.1 Discuss, analyze and extend ideas heard orally.
3.4.12.A.3 Demonstrate active listening by taking notes, asking relevant questions, making meaningful comments, and providing constructive feedback to ideas in a persuasive speech, oral interpretation of a literary selection, or scientific or educational presentation.
3.5.12.A.1 Understand that messages are representations of social reality and vary by historic time periods and parts of the world.

3.5.12.A.2 Identify and evaluate how a media product expresses the values of the culture that produced it.

3.5.12.C.2 Identify and discuss the political, economic, and social influences on news media.

	Short Story
· James Joyce – Araby
· Joseph Conrad – The Lagoon

· Virginia Woolf – The Lady in the Looking Glass

· D.H. Lawrence – The Rocking-Horse Winner

· Nadine Gordimer – The Train from Rhodesia

Nonfiction

· George Orwell – Shooting an Elephant
· Saki – Birds of the Western Front
· Arthur C. Clarke – We’ll Never Conquer Space

· Tony Blair – The Right we Enjoy…

Speech

· Sir Winston Churchill – Wartime Speech
· Mohandas K. Gandhi – Defending Nonviolent Resistance
Poetry

· W.B. Yeats, T.S. Eliot, W.H. Auden, P. Larkin, S. Spender, S. Heaney, D. Thomas, T. Hughes, P. Larkin, P. Redgrove, S. Smith, D. Walcott,

 J. Berry

	· Symbolism
· Rhetorical devices: allusion, repetition

· Parallelism
· Theme: stated & implied
· Irony: verbal & situational
· Character: dynamic & static
· Stream of consciousness
· Point of view: first person, third person (limited), omniscient
· Villanelle
· Varying sentence beginnings
· Noun clauses
· Parallelism
· Plot: story within a story, epiphany

	· Writing rubric

· Listening and speaking rubric

· Performance Assessment

· Portfolio
· Essay: cause/effect

· Sequel

· Ghost story

· Art exhibit

· Critical response

· Soliloquy

· Interpretive reading

· Literary trial

· Recitation from memory

· Research Paper
· Prentice Hall Alternative Assessment pp.45-65
WWII: Sounds of the Times

Patriotic Posters

Compare and Contrast the Effect’s of War

Debate

Timeline

Image List

Retelling of an Old Tale

Compare/Contrast Essay

Self-Observation

Chemical Weapons Report

Musical Demonstration

Architectural Model

Visual Essay

Book of Aphorisms

Childhood Poem or Song

Commemorative Stamp

Empathy Discussion

Elegy

Mango Poem

Habits and Habitats Chart
· Formal Assessments

· Open Book Test
· Standardized Test Prep

	Writing Focus
Exposition:

 Multimedia Report
	3.2.12.A.1 Engage in the full writing process by writing daily and for sustained amounts of time.
3.2.12.A.4 Analyze and revise writing to improve style, focus and organization, coherence, clarity of thought, sophisticated word choice and sentence variety, and subtlety of meaning. 3.2.12.A.5 Exclude extraneous details, repetitious ideas, and inconsistencies to improve writing.
	3.2.12.B.3 Draft a thesis statement and support/defend it through highly developed ideas and content, organization, and paragraph development.
3.2.12.B.9 Provide compelling openings and strong closure to written pieces.

3.2.12.C.1 Use Standard English conventions in all writing (sentence structure, grammar and usage, punctuation, capitalization, spelling).

3.2.12.C.2 Demonstrate a well-developed knowledge of English syntax to express ideas in a lively and effective personal style

Prentice Hall Instructional Model

Grades 12
Recommended Textbooks/Resources

The primary book to be used to implement the instructional model is the district approved reading series, Prentice Hall Literature: Timeless Voices, Timeless Themes
· (2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: Gold Level. Grade 9. Upper Saddle River: Pearson Education. ISBN #0-13-054797-2.

· (2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: Platinum Level. Grade 10. Upper Saddle River: Pearson Education. ISBN #0-13-054798-0.

· (2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: The American Experience. Grade 11. Upper Saddle River: Pearson Education. Volume 1- ISBN #0-13-054799-9.

· (2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: The American Experience. Grade 11. Upper Saddle River: Pearson Education. Volume 2 -ISBN #0-13-062372-5.

· (2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: The British Tradition. Grade 12. Upper Saddle River: Pearson Education. Volume 1 ISBN # 0-13-054801-4

· (2002). Prentice Hall Literature: Timeless Voices, Timeless Themes: The British Tradition. Grade 12. Upper Saddle River: Pearson Education. Volume 1 ISBN # 0-13-062374-1.

Prentice Hall Supplemental Teacher Reference Texts

Please see the texts below for more information that will enhance the instructional model, such as, active reading strategies, comprehension, graphic organizers, building vocabulary, etc.
· Formal Assessment with Assessment Resource Software

· Literary Analysis

· Selection and Skills Development

· Reader’s Companion

· Adapted Reader’s Companion

· Extension Activities

· Open Book Tests
Further Resources Recommended
· Classroom Library

· District-approved Novels

· New Jersey Core Curriculum Content Standards and Curriculum Progress Indicators for Grades 9-12
· Office of Language Arts Literacy Addendum to Assessment Manual

· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/reading/reading_vertical_d.pdf
· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/writing/writing_vertical_b.pdf

· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/speaking/speaking_vertical_d.pdf
· http://www.nj.gov/education/aps/cccs/lal/horizontal/lal_hmatrix/viewing_media/viewing_media_vertical_b.pdf
· http://education.state.nj.us/cccs/?_standard_matrix;c=3
NEWARK PUBLIC SCHOOLS ADVISORY BOARD MEMBERS

2008-2009

Mr. Samuel Gonzalez, Chairperson

Ms. Shanique L. Davis-Speight, Vice Chairperson

Mr. Tharien Arnold

Ms. Barbara King

Mr. Anthony Machado

Ms. Eliana Pintor

Ms. Arelis Romero

Mr. Felix A. Rouse

Mr. Carlos Valentin, Jr.

