Maynard Holbrook Jackson High School

Daily Instructional Plan

AP Lit/Comp: Keeler

Days: August 9 or 10, 2010

	A. Georgia Performance Standards (GPS) ELARL1 The student demonstrates comprehension by identifying evidence and using this evidence as the basis of understanding. ELARL4 The student employs a variety of writing genres to demonstrate a comprehensive grasp of significant ideas in literary works ELAW1 The student produces writing that establishes appropriate organizational structure, sets context and engages the reader, maintains a coherent focus, and signifies closure ELAW3 The student uses appropriate conventions for documentation in the text and bibliography
B. Essential Questions

How does one respond to literature in a logical and sophisticated way?
How does one develop ideas to use in literary analyses?
How does one develop voice and style within their writing?

C. Enduring Understanding (Big Idea)

In order to become a proficient writer, one must develop style, voice, and his or her ideas.

D. SMART Objectives:

After the teacher introduces course basics, the students will create a timed essay which they will use for a benchmark for improving.
E. Timed and Specific Instructional Agenda

 SHAPE

G. Assessments

Style Mockery, Benchmark
H. Homework

Everyone Must Complete (please see website for full information)
1. Read pp. 43-49 of Kirszner text.
2. Read “Accident” and create a 200-word response paper based on the AP-level rubric.

3. Read “Love and Other Catastrophes” and create your own mix tape

I. Differentiation and Arts Integration

Differentiation occurs within the homework. Students will have a tightly constructed curriculum to set the pace for the remainder of the course. Arts integration occurs within the homework.

Days: August 11 or 12, 2010

	A. Georgia Performance Standards (GPS) ELARL1 The student demonstrates comprehension by identifying evidence and using this evidence as the basis of understanding. ELARL4 The student employs a variety of writing genres to demonstrate a comprehensive grasp of significant ideas in literary works ELAW1 The student produces writing that establishes appropriate organizational structure, sets context and engages the reader, maintains a coherent focus, and signifies closure ELAW3 The student uses appropriate conventions for documentation in the text and bibliography

B. Essential Questions

How does one respond to literature in a logical and sophisticated way?

How does one utilize MLA citations within writing to strengthen argument?

How does one develop voice and style within their writing?

C. Enduring Understanding (Big Idea)

In order to become a proficient writer, one must develop style, voice, and his or her ideas and must use textual evidence that is cited in an appropriate format to support ideas.
D. SMART Objectives:

After the students create stylized sentences, they will analyze what grade level on which they are writing and learn to integrate textual evidence so to prove their thoughts and improve writing.

E. Timed and Specific Instructional Agenda

 SHAPE

G. Assessments

Style Mockery, Benchmark Analysis, Redrafting, MLA Practice
H. Homework

Everyone Must Complete (Please see website for full assignment)
1. Read pp. 50-60 of Kirszner
2. Read “Jinx” and create a 200-word comparison of the two sisters based on the AP-level rubric.

I. Differentiation and Arts Integration

Differentiation occurs within the homework. Students will have a tightly constructed curriculum to set the pace for the remainder of the course. Arts integration occurs within the homework.

Days: August 13 or 16, 2010

	A. Georgia Performance Standards (GPS) ELARC1 The student acquires vocabulary and uses it appropriately in writing. ELARL4 The student employs a variety of writing genres to demonstrate a comprehensive grasp of significant ideas in literary works ELAW1 The student produces writing that establishes appropriate organizational structure, sets context and engages the reader, maintains a coherent focus, and signifies closure ELAW3 The student uses appropriate conventions for documentation in the text and bibliography

B. Essential Questions

How does one format for MLA?
How does one use MLA citations and textual evidence within writing?

How does one develop voice and style within their writing?

C. Enduring Understanding (Big Idea)

In order to become a proficient AP-writer, students must integrate and explicate textual evidence in a MLA format within their essays.

D. SMART Objectives:

The students will practice formatting for MLA and handling both bibliographical and in-text citations while expanding upon ideas using guided practice.
E. Timed and Specific Instructional Agenda

 SHAPE

G. Assessments

Style Mockery, MLA editing
H. Homework

Everyone Must Complete: (please see website)
1. Read pp. 60-72 of Kirszner text.

2. Read “Incarnations of Burned Children” and create an explication essay in MLA format
I. Differentiation and Arts Integration

Differentiation occurs within the homework. Students will have a tightly constructed curriculum to set the pace for the remainder of the course. Arts integration occurs within the homework.

Days: August 17 and 18, 2010

	A. Georgia Performance Standards (GPS) ELARC1 The student acquires vocabulary and uses it appropriately in writing. ELARL4 The student employs a variety of writing genres to demonstrate a comprehensive grasp of significant ideas in literary works ELAW1 The student produces writing that establishes appropriate organizational structure, sets context and engages the reader, maintains a coherent focus, and signifies closure ELAW3 The student uses appropriate conventions for documentation in the text and bibliography
B. Essential Questions

How does one format for MLA?
How does one develop ideas to use in literary analyses?

How does one develop voice and style within their writing?

C. Enduring Understanding (Big Idea)

In order to become a proficient writer, one must develop style, voice, and his or her ideas and support ideas with textual evidence.

D. SMART Objectives:

After the students complete sudden fiction, they will read and complete a quiz on the reading and MLA citations so to demonstrate proficiency in formatting and writing AP-level essays.
E. Timed and Specific Instructional Agenda

 SHAPE

G. Assessments

Style Mockery, Quiz, Sudden Fiction
H. Homework

Everyone Must Complete:

1. Read pp. 72-94

2. Finish Style Project
I. Differentiation and Arts Integration

Differentiation occurs within the homework. Students will have a tightly constructed curriculum to set the pace for the remainder of the course. Arts integration occurs within the homework.

Days: August 19 or 20, 2010

	A. Georgia Performance Standards (GPS) ELARC1 The student acquires vocabulary and uses it appropriately in writing. ELARL4 The student employs a variety of writing genres to demonstrate a comprehensive grasp of significant ideas in literary works ELAW1 The student produces writing that establishes appropriate organizational structure, sets context and engages the reader, maintains a coherent focus, and signifies closure ELAW3 The student uses appropriate conventions for documentation in the text and bibliography
B. Essential Questions

How does literature follow set patterns?
How does one apply these patterns to analyses?

C. Enduring Understanding (Big Idea)

In order to successfully analyze literature, one must understand that all literature follows set patterns.
D. SMART Objectives:

After the students complete the sudden fiction assignment, they will denote patterns within literature from lecture and apply these patterns to a novel they have read in the past with 90% mastery.

E. Timed and Specific Instructional Agenda

 SHAPE

G. Assessments

Style Mockery, denotation, application graphic, hw
H. Homework

Everyone Must Complete:

1. Read and Review pp. 95-151of Kirszner
2. Finish Graphic Organizer of Novel Review

I. Differentiation and Arts Integration

Differentiation occurs within the homework. Students will have a tightly constructed curriculum to set the pace for the remainder of the course. Arts integration occurs within the homework.

Days: August 23 and 24, 2010

	A. Georgia Performance Standards (GPS) ELARL1 The student demonstrates comprehension by identifying evidence and using this evidence as the basis of understanding. ELARL5 The student understands and acquires new vocabulary in context and uses it correctly. ELAW2 The student writes for a multitude of purposes

B. Essential Questions

How does one study vocabulary and utilize it strengthen writing and reading comprehension?

How does plot support theme in literature?

C. Enduring Understanding (Big Idea)

In order to become a proficient writer, one must include a sophisticated lexicon. Also, one must be able to demonstrate how plot develops themes and tones within a text.

D. SMART Objectives:

After the students preview the vocabulary, they will then read, discuss, then explicate the short story “the Story of an Hour” according to plot.

E. Timed and Specific Instructional Agenda

 SHAPE

G. Assessments

Self-Analysis, Guided Reading, Timed Writing

H. Homework

Everyone Must Complete:

1. Please see the Plot section on website for rubrics and assignments

2. Vocabulary

I. Differentiation and Arts Integration

Differentiation occurs within the homework. Students will have a tightly constructed curriculum to set the pace for the remainder of the course. Arts integration occurs within the homework.

Days: August 25 and 26, 2010

	A. Georgia Performance Standards (GPS) ELARL1 The student demonstrates comprehension by identifying evidence and using this evidence as the basis of understanding. ELARL5 The student understands and acquires new vocabulary in context and uses it correctly. ELAW2 The student writes for a multitude of purposes

B. Essential Questions

How does one study vocabulary and utilize it strengthen writing and reading comprehension?
How does plot support theme in literature?

C. Enduring Understanding (Big Idea)

In order to become a proficient writer, one must include a sophisticated lexicon. Also, one must be able to demonstrate how plot develops themes and tones within a text.
D. SMART Objectives:

After the students preview the vocabulary, they will then read, discuss, then explicate the short story “A Deportation at Breakfast” according to plot.

E. Timed and Specific Instructional Agenda

 SHAPE

G. Assessments

Quiz, Guided Reading, Timed Writing
H. Homework

Everyone Must Complete:

3. Please see the Plot section on website for rubrics and assignments
4. Vocabulary

I. Differentiation and Arts Integration

Differentiation occurs within the homework. Students will have a tightly constructed curriculum to set the pace for the remainder of the course. Arts integration occurs within the homework.

Days: August 27 and 30, 2010

	A. Georgia Performance Standards (GPS) ELARL1 The student demonstrates comprehension by identifying evidence and using this evidence as the basis of understanding. ELARL5 The student understands and acquires new vocabulary in context and uses it correctly. ELAW2 The student writes for a multitude of purposes
B. Essential Questions

How does one respond to literature in a logical and sophisticated way?

How does setting and character support theme in literature?

How does one integrate vocabulary into writing so that it is plausible and not forced?
C. Enduring Understanding (Big Idea)

In order to properly analyze literature, one must look at how setting and character influence theme and tone.
D. SMART Objectives:

After the students complete the vocabulary exercise, the teacher will guide students in reading and analyzing “A Girl with Bangs” according to setting and character.
E. Timed and Specific Instructional Agenda

 SHAPE

G. Assessments

Vocabulary, Notes, Guided Reading, Discussion, HW
H. Homework

Everyone Must Complete:

1. Vocabulary
2. Character and Setting Project—see website for more details

I. Differentiation and Arts Integration

Differentiation occurs within the homework. Students will have a tightly constructed curriculum to set the pace for the remainder of the course. Arts integration occurs within the homework.

Time allotted�
Detailed Lesson Design�
Instructional Strategies�
�
15

Minutes

50

Minutes

5 Minutes�
Students will create mock sentences based on the style and structure of three authors so to develop their own style and voice within writing.

Students will edit a mock paper in order to exemplify MLA format. Students will exemplify

-the proper MLA heading

-the proper MLA information set (name, date)

-the proper MLA titling

-the proper MLA spacing

-the proper in-text citations

-the proper Works Cited format

Students will send final paper to teacher email as completion.�
Style mocking

Independent Practice in synthesizing format

Emailing Work to Teacher�
�

Time allotted�
Detailed Lesson Design�
Instructional Strategies�
�
15

Minutes

15

Minutes

50

Minutes

5 Minutes�
Students will create mock sentences based on the style and structure of three authors so to develop their own style and voice within writing.

The students will use Fry to level their papers according to grade level. Then, they will create a list of strategies they need to implement to improve writing.

After the teacher uses direct instruction to show how to use quotations and textual evidence to strengthen writing, students will redraft benchmark papers and incorporate textual evidence via MLA style to strengthen arguments.

MLA Works Cited Practice�
Style mocking

Self-Analysis

Direct Instruction

Application--Redrafting

MLA citations�
�

Time allotted�
Detailed Lesson Design�
Instructional Strategies�
�
15

Minutes

15

Minutes

40

Minutes

5 Minutes�
Students will create mock sentences based on the style and structure of three authors so to develop their own style and voice within writing.

The teacher will address expectations for the course, introduce style mockery project, and disseminate textbooks.

Students will create a benchmark writing sample for further analysis based on writing level: Read “The Plot” on p. 180 and write an essay in which you analyze the theme of the story and if you agree or disagree with it.

Students will review homework expectations and course calendar�
Style mocking

Administrative Issues

Writing Benchmark

Course Calendar�
�

Time allotted�
Detailed Lesson Design�
Instructional Strategies�
�
15

Minutes

30

Minutes

40

Minutes

5 Minutes�
Students will create sudden fiction based on given topic as part of integrating literary elements within one’s own writing.

The students will complete a quiz on MLA and from all of the assigned reading.

Students will work on finishing style mocking project in-class so the teacher may address concerns or issues.

Students will review due dates and calendar to refresh�
Sudden Fiction

Quiz

Style Mocking—In-class project work

Course Calendar�
�

Time allotted�
Detailed Lesson Design�
Instructional Strategies�
�
15

Minutes

45

Minutes

25

Minutes

5 Minutes�
Students will create sudden fiction so to apply literary patterns and elements within their own writing

The teacher will lead a lecture on patterns within literature so that the students may apply these patterns to required reading for the remainder of the course.

Students will apply the above notes to a novel they have read in their academic career via Graphic

Students will hand-in style mockery projects�
Style mocking

Lecture and Denotation

Application of Ideas via Graphic

Projects�
�

Time allotted�
Detailed Lesson Design�
Instructional Strategies�
�
10

Minutes

25

Minutes

35Minutes

5 Minutes�
Students will complete a pop-quiz on plot and required reading

The teacher will lead guided reading of “A Deportation at Breakfast” and a discussion of plot, conflict, and style.

Students will create an in-class essay (based on the AP rubric) of how Fondation’s “terse and to-the-point style” reinforce the structure of the story—especially the resolution.

Students will proof papers for MLA format�
Pop Quiz on Reading and Plot

Guided Reading

Timed Writing

Proofing�
�

Time allotted�
Detailed Lesson Design�
Instructional Strategies�
�
15

Minutes

25

Minutes

35

Minutes

5 Minutes�
Students will integrate sophisticated vocabulary into their own writing by using a thesaurus

-Students must demonstrate an understanding of connotation and denotation

The teacher will introduce elements of character and setting.

The teacher will guide students in reading Smith’s “A Girl with Bangs” and discuss how character and setting influence the work.

Students will review elements of character and setting by proposing how the above story would change in a given setting. �
Integrating Vocabulary—Thesaurus Exercise

Denotation and Discussion of Literary Elements

Guided Reading and Discussion

Informal Writing

�
�

Time allotted�
Detailed Lesson Design�
Instructional Strategies�
�
10

Minutes

25

Minutes

35Minutes

5 Minutes�
Students will preview the vocabulary and receive directives on project expectations

The teacher will guide denotation of plot elements in fiction

The teacher will guide students in a reading of Chopin’s “The Story of an Hour” and analysis of how plot elements influence feminist point of view.

Students will review vocabulary�
Vocabulary Preview

Guided Notes—A review of Plot

Guided Reading and Discussion

Review�
�

