British Literature 12 Course Syllabus
Senior Project Autobiography
I.
Assignment: you are to bring in your Senior Project Handbook.

II.
We will be working on completing your autobiography. You may log these hours! If the computer lab is opened, we may be able to go in there so you can type your autobiography. You may claim 2 hours for this.
College Application Essay

I.
Assignment - you are to go online and print out a college application for which you are interested in applying. Be sure the application has an essay/personal statement section.

II.
We will be spending the second week on school working on your college application essay/personal statement. If the computer lab is opened, we may be able to go in there so you can type your essay.
The Middle Ages --- 449-1485 --- Unit 1

The Anglo-Saxon Period or Dark Ages (449-1066)
I. Notes and Quotes
II. The Epic Warrior – pgs. 19-22

III. from Beowulf – pgs. 24-52
IV. Super Hero project –groups of 2; class presentation
V. Beowulf Exam
VI. Beowulf and Grendel and Beowulf– VIDEO; packet; comparison/contrast exercise
The Medieval Period (1066-1485)

I. Notes and Quotes
II. VIDEO with worksheet – Feudalism, Lords, and Vassals – quiz grade
III. Geoffrey Chaucer (1340-1400); background information – pg. 100: in-class text: The Miller’s Tale; The Wife of Bath’s Tale
IV. view video of Wife of Bath modern remake by the BBC
V.
Sir Thomas Malory (ca. 1400-1471); background information – pg. 188: from
Le Morte Darthur, pgs. 190-196
VI.
King Arthur – VIDEO; packet
VII.
Medieval Period Unit Test
The Renaissance --- 1485-1650 --- Unit 2

The Elizabethan Age

I.
Notes and Quotes

II.
The Sonnet – pgs. 242-243

III.
Edmund Spenser (1552-1599); background information – pg. 255:

Sonnet 30, Sonnet 75, pgs. 257-258; assignment: Respond and Think Critically, pg. 259; 1-7 bring in the lyrics to a favorite song, since a sonnet is defined as “little song” – with a partner, be prepared to analyze in writing the song’s meaning, rhyme scheme, word usage

IV.
William Shakespeare (1564-1616); background information –
pgs. 281-283: Sonnet 130, pg. 286; assignment: in writing translate this sonnet into everyday words
V.
Sonnet Quiz

VI.
William Shakespeare; The Tragedy of Macbeth (play) – pgs. 307-394; packet; quiz after each Act, exam after completion of play

The Jacobean Age

I.
A Metaphysical Poet; background information – pgs. 420-421 -- packet
II.
John Donne (1572-1631); background information – pg. 422: Song, pg. 424; Death Be Not Proud, pg. 427 -- packet
III.
Ben Jonson (1572-1637); background information – pg. 437: On My First Son, pg. 439 – packet
IV.
Andrew Marvell (1621-1678); background information – pg. 464: To His Coy Mistress, pg. 466-467- packet

V.
A Cavalier Poet; background information – pgs. 444-445 – packet
VI.
Robert Herrick (1591-1674); background information – pg. 447: To the Virgins, to Make Much of Time, pg. 449 -- packet
VII.
Sir John Suckling (1609-1642): background information – pg. 456: Why So Pale and Wan, Fond Lover?, pg. 458 -- packet
VIII.
Richard Lovelace (1618-1657): background information – pg. 460: To Lucasta, on Going to the Wars, pg. 462 -- packet
IX.
Jacobean Age Poetry Test
From Puritanism to the Enlightenment --- 1640-1780 --- Unit 3

The Age of Pope

I.
Notes and Quotes
II.
Jonathan Swift (1667-1745); background information – pg. 548: A Modest Proposal, pgs. 550-556
III.
Daniel Defoe (1660-1731); background information – pg. 602: from A Journal of the Plague Year, pgs. 604-607
IV.
Puritanism to Enlightenment Unit Test

Process Paper/ Autobiography Revisions/ Time Log – timing will depend on availability of the computer lab

I.
We will spend time in the computer lab working on these aspects of

your Senior Project. This time can be logged! Please come prepared

to work! If you do not, we will return to the classroom and continue

with the next section to be studied.

The Romantic Age --- 1750-1837 --- Unit 4

I.
Notes and Quotes
II.
Samuel Taylor Coleridge (1772-1834); background information –
pg. 757: The Rime of the Ancient Mariner, pgs. 763-784; exam
III.
William Wordsworth (1770-1850); background information – pg. 738; “The World Is Too Much with Us” – pg. 740 -- packet
IV.
 Samuel Taylor Coleridge (1772-1834); “Kubla Khan” – pgs. 759-760 --packet
V.
George Gordon, Lord Byron (1788-1824); background information – pg. 800; “She Walks in Beauty” – pg. 802-- packet
VI. John Keats (1795-1821); background information – pg. 824; “Ode on a Grecian Urn” – pgs. 831-832 -- packet
VII.
Mary Shelley (1797-1851); Frankenstein – VIDEO; packet
VIII.
Romantic Age Unit Test

The Victorian Age --- 1837-1901 --- Unit 5

I.
Notes and Quotes
II.
Alfred, Lord Tennyson (1809-1892); background information – pg. 880

The Lady of Shalott, Handout -- packet

III.
Elizabeth Barrett Browning (1806-1861); background information – pg. 897: from Sonnets from the Portuguese #43, pg. 899 – packet

IV.
Robert Browning (1812-1889); background information – pgs. 936: My Last Duchess, pgs. 938-939 -- packet
V.
A. E. Housman (1859-1936); background information – pg. 955: To an Athlete Dying Young, pg. 957 -- packet
VI.
Thomas Hardy (1840-1928); background information – pg. 959: The Man He Killed, pg. 962; Ah, Are You Digging on My Grave?, pg. 963 -- packet
VII.
The Importance of Being Earnest – VIDEO; packet
VIII. Sherlock Holmes – VIDEO; packet
IX.
Victorian Age Unit Test

The Modern Age ---1901- 1950 --- Unit 6

I.
Notes and Quotes

II.
Wilfred Owen (1893-1918); background information – pg. 1051:

Dulce et Decorum Est, pg. 1053 -- packet
III.
William Butler Yeats (1865-1939); background information – pg. 1060: When You Are Old, pg. 1062; The Second Coming, pgs. 1066-1067--packet
IV.
Dylan Thomas (1914-1953); background information – pg. 1146: Do Not Go
Gentle into That Good Night, pg. 1150-- packet
V.
The Time Machine – VIDEO; worksheet

VI.
Modern Age Unit Test

An International Literature --- 1950 – Present --- Unit 7

I. Notes and Quotes

II. Doris Lessing (1919-present); background information – pg. 1238: “A Mild Attack of Locust”, pgs. 1240-1245
III. Janet Fram (1924-2004); background information – pg. 1272: “Two Sheep”, pgs. 1274-1276

IV. Music Goes Global – pgs. 1311-1315

V. International Literature Unit Test

The End of the Year!
I.
Body Biography – small group project

II.
Comprehensive Review Packet

III.
Comprehensive Final Exam

