Guthrie Public Schools District Curriculum Map

Teacher / Course

Meek/Lucas English II

Last Updated Aug. 2015

Grade Level:

10th Grade

Week	Course-Unit Objectives	Assessments	Activities/Resources	Specialized Vocabulary
Latin and Central America World Literature Wk: 1-8	The student will be able to understand multicultural significance of Latin and Central American World Literature. This will include reading, writing, and viewing/listening to art and music.	Dialectical journals, essays, formative assessments, quizzes, MAX: KWL, anticipation guide, focused free write Formative Assessments: Vocabulary/Content Quizzes Unit Test	 Glencoe Literature The Reader's Choice Course 5 – Textbook 1. Tuesday Siesta 2. The Censors 3. And of Clay We are Created 4. Straw Into Gold 5. Don Quixote 6. "Ode to My Socks" 7. "I am Offering this Poem" Reading in World Literature – Companion Book 1. "Love" 2. "Landscapes" 50 Essays – Companion Book 1. "The Myth of the Latin Woman" Supplemental Materials/Films 1. Viva La Causa 2. Don Quixote Poetry: Spoon River Anthology 	Multicultural Vocab – tolerance, tradition, universal, acceptance, stereotypes, hate crime, racism, cultural values, assimilation etc Academic Vocabulary – Story Specific Literary Vocabulary – Extended metaphor, first-person point of view, foreshadowing, imagery, irony, magical realism, metaphor, paradox, rhetoric, satire, symbolism, theme, third –person omniscience

	Activities:
	1. Students will
	investigate
	stereotypes,
	including myths and
	consequences
	concerning
	stereotypes.
	2. Students will discuss
	and debate relevant
	news articles
	concerning
	stereotypes and
	racism
	3. Teachingtolerance.or
	g
	- Viva La Causa
	4. Students will
	observe and reflect
	on country/region
	specific art/music.
	5. Students will
	analyze figurative
	language in
	literature.
	6. Essay: After reading
	Straw Into Gold,
	Students will write
	reflective essays to
	demonstrate their
	ability to reflect on
	their cultural
	upbringing.
	7. Students will learn
	about the history of
	the culture and
	biographical
	information of
	authors.
	8. Bellwork: Art,
	8. Benwork, Art, music, grammar.
	music, grammar.

				Worksheets, journaling etc
Research Paper Wks 9-11	The student will be able to understand the components of a MLA formatted informative research paper. Including thesis, introduction, body and conclusion paragraphs. **Research paper and novel will alternate between Bradford/Bray classes.**	W 9-10.1 W 9-10.7 W 9-10.8 W 9-10.9 W 9-10.10	Formative assessments: pre-writing, organization, vocabulary, work cited quizzes. Final research paper will take place of the unit test.	 Students will select an author and a work. This can be a novel, short story, or poem they have read recently. Students will research the biographical information of the author. Students will write a work cited page with a minimum of three sources. (Work itself, internet/encyclopedi a source of author's biographical information, EBSCO host – critical analysis. Students will write a five paragraph essay including a thesis, introduction, body paragraphs, and conclusion. Including parenthetical citations. Bibliography, annotated bibliography, concept, conceptualization, primary source, secondary source, summary, paraphrase, plagiarism, topic proposal, direct quotation, thesis, outline, outlining
Asia World Literature/Nove l Wks 9-11				Novel: American Born Chinese, Monster Pre-AP- Suggested: The Joy Luck Club, Life of Pi, and/or Kite Runner

Asia World Literature Wks 12-17	The student will be able to read and discuss ancient and modern Asian literature especially from China, India, Japan. This will include reading, writing, and viewing/listening to art and music.	RL 9-10.2 RL 9-10.5 RL 9-10.1 RL 9-10.4 W 9-10.7 W 9-10.10 SL 9-10.1 L 9-10.2	Dialectical journals, essays, formative assessments, quizzes, MAX: KWL, anticipation guide, focused free write Formative Assessments: Vocabulary/Content Quizzes Unit Test	Glencoe Literature The Reader's Choice Course 5 – Textbook 1. An Astrologer's Day 2. Two Kinds 3. When Mr. Pirzada Came to Dine 4. Farewell to Manzanar 5. Poetry: Haiku, Two Tanka, Woman with Kite Reading in World Literature – Companion Book 1. Momotaro: Boy of the Peach 2. He – y, Come, On Ou – t! 3. Kabuliwallah 4. Poetry: Haiku 50 Essays – Companion Book 1. No Name Woman	Academic Vocabulary – Story Specific <i>Literary Vocabulary:</i> legends, legendary hero, myths, folklore, oral tradition, epic hero, idiom, archetypes, unlikely hero, parody, foil, anti-hero, symbolism, chivalry, folktale, tall tale Personification Anthropomorphism
				Activities: 1. Students will indentify situational and dramatic irony. (Worksheet) 2. Students will create a horoscope (An Astrologer's Day) 3. Essay: Teacher's choice, compare/contrast, persuasive 4. Students will analyze cultural context and customs	

	of both Asian and
	Indian stories.
	5. Students will
	identify author's
	purpose and main
	idea in summary
	form.
	6. Figurative
	Language: Eponyms,
	meanings, and
	context clues.
	Students will
	participate in
	bellwork
	assignments,
	worksheets, and
	research.
	7. Students will
	observe and reflect
	on country/region
	specific art/music.
	8. Group Project:
	Literature Circles
	Presentation
	(Momotaro)
	9. Students will
	identify theme,
	imagery, symbolism,
	tone using writing
	techniques.
	10. Personification vs.
	Anthropomorphism
	(worksheet)
	11. Current Events
	Research –
	Environmental,
	immigration
	12. Writing:
	Compare/Contrast
	Kabuliwallah with
	Mr. Pirzada.
	13. Write Two Tanka
	Poem using an

				image the student brings. 14. Bellwork: Art, music, grammar. Worksheets, journaling etc	
African World Literature Wks 18-27	Students will read ancient and modern works by African and Middle Eastern as well as select western perspectives on Africa and Middle East.	RL 9-10.1, 9-10.4-6, 9-10.8 W 9-10.4-6, 9 SL 9-10.6, L 9-10.5-6	Dialectical journals, essays, formative assessments, quizzes, MAX: KWL, anticipation guide, focused free write Formative Assessments: Vocabulary/Content Quizzes Unit Test	Glencoe Literature The Reader's Choice Course 5 – Textbook 1. Civil Peace Reading in World Literature – Companion Book 1. The Train from Rhodesia 2. Long Walk to Freedom – Nelson Mandela Autobiography (excerpt) 3. A Prisoner Who Wore Glasses 4. The Book of Ruth 5. Anansi Owns All Tales That Are Told Novel read at this time: Anthem Pre-AP can also read Julius Caesar. Movie: Invictus (Mandela) Activities: 1. Students will compare and contrast the idea of "civil war" and "civil peace" 2. Students will recognize irony and symbolism in various works.	Academic Vocabulary – Story specific Literary Vocabulary – dialect, historical context, internal/external conflict, dialogue, colonialism, biblical literacy, myth, oral tradition

Drama Unit Wks 28 (29-32) and 33-35	Students will be introduced to two different types of drama. The students will be able to understand the different components to both tragedy and comedy in writing.	R.L. 9-10.3, RL.9-10.5-7 RI.9-10.3,6-7 W.9-10.1-2 SL.9-10.3 L.9-10.	Dialectical journals, essays, formative assessments, quizzes, MAX: KWL, anticipation guide, focused free write Formative Assessments: Vocabulary/Content Quizzes Unit Test	 Various historically significant activities about the life of Nelson Mandela and Apartheid. "The Train" – symbolism, imagery, metaphor/simile. Compare/contrast. "A Prisoner" – political symbolism, irony. Writing: Students will write a myth about the origin of everyday things Students will study current events regarding the middle east (Afghanistan) through the reading of a novel and other works dealing with the middle east. Bellwork: Art, music, grammar. Worksheets, journaling etc Glencoe Literature The Reader's Choice Course 5 – Textbook Antigone The Marriage Proposal 3. Optional: Julius Caesar Antigone – group acting/reading History of Oedipus Character Mandela – after finishing play, students have 	Academic Vocabulary – protagonist, antagonist, hubris, tragic flaw, plot diagram, tragedy, comedy, face, situational/dramatic irony,
--	---	--	--	---	--

		 complete understanding character. 4. Spirit Animal students select animal to por certain charact can use for re 5. The Marriage Proposal – ac about farce ar satire. 6. I Am Poem, F Head Characterizat 	l – ct an rtray a cter – eview. e ctivities nd Empty	
EOI Prep Wks: 29- 32		Activities: 1. Pre-Test 2. Academic Vocabulary 3. Test Taking T Strategies 4. Essay Writing		