

Dealing with Difficulty

Literary Analysis: Figurative Language and Imagery

Skills Lesson: Figurative Language and Imagery

Analyze how an author's choice of language impacts mood and theme

Recognize and understand the significance of various literary devices, including figurative language and imagery

Poetry: "The Lake of the Dismal Swamp" by Thomas Moore

Analyze common elements of traditional poetic forms, including the ballad (rhyme pattern, slant rhyme, alliteration, assonance, consonance, speaker, and situation)

Analyze the use of imagery in a literary work

Evaluate how language evokes a sense of time and place and establishes setting

Identify and evaluate a poet's use of rhythm and rhyme

Poetry: Poems by Sylvia Plath and Adelaide Crapsey

Analyze the impact of word choice on mood

Analyze the use of figurative and literal language in poetry

Compare and contrast the presentation of a similar theme within the same genre

Compare common elements of traditional poetic forms, including blank verse and free verse

Examine poetic techniques such as end-stopped lines and enjambment, and sound devices such as alliteration and assonance

Vocabulary: Denotations and Connotations

Analyze and evaluate the use of words and phrases in a text

Distinguish between the denotative and connotative meanings of words

Short Story: "The Bet" by Anton P. Chekhov

Analyze conflict in literature and how character motivations and behaviors impact the outcome of the story

Analyze how an author uses language choice to develop theme in a literary work

Identify how an author's background and beliefs influence a work of literature

Literary Analysis: Structure

Skills Lesson: Structure

Analyze how an author develops a work, including the choice of details and the organization of ideas

Examine how an author reveals purpose through choice of genre

Short Story: "The Colomber" by Dino Buzzati

Examine how setting impacts the theme of a literary work

Identify and analyze primary conflict in the text

Identify key details that contribute to the irony in a work


Memoir: From Night by Elie Wiesel

Analyze the relationship between genre and purpose

Determine central ideas or themes of a text

Distinguish between key ideas and supporting details

Examine how an author develops a work, including the use of facts and opinions

Listen responsively to a speaker by taking notes that summarize the speaker's ideas for critical reflection

Short Story: "The Pit and the Pendulum" by Edgar Allan Poe

Analyze isolated scenes and their contributions to the development of the plot as a whole

Examine narrative point of view and its impact on the reader

Identify characteristics of the psychological-suspense genre; analyze the relationship between genre and purpose

Nonfiction: Two Authors' Perspectives of the Writer's Craft

Analyze the relationship between genre and purpose

Compare and contrast the presentation of a similar topic in a text

Evaluate an author's argument, focusing on organization and details

Media Literacy, 21st-Century Skills, Grammar, and Writing

Media Literacy: Deconstructing Media Messages

Analyze the techniques used in media messages for a particular audience and evaluate their effectiveness

Recognize and analyze how words, visual and sound techniques, and graphics influence and convey messages in various media

Recognize the conventions of visual and multimedia presentations and how they carry or influence messages

21st-Century Skills: Business Letter

Analyze and evaluate business letters for their structure and effectiveness

Write business letters that provide clear and purposeful information, address the intended audience appropriately (background knowledge, appropriate vocabulary, tone, and style), and follow a conventional style (page formats, fonts, and spacing)

Grammar: Subject-Verb Agreement

Differentiate between both singular and plural subjects and verbs

Evaluate sentences for subject-verb agreement; revise sentences when necessary

Identify and apply the rules of subject-verb agreement

Grammar: Sequence of Verb Tenses

Define and recognize different verb tenses

Evaluate sentences for appropriate and consistent verb tense; revise as necessary

Observe and demonstrate the appropriate sequencing of verb tenses


Writing: Descriptive Essay: Favorite Villain

Compose an essay that describes a villainous character in contrast to a heroic figure

Establish a clear, distinctive, and coherent thesis or perspective and maintain a consistent tone and focus throughout your essay

Use precise words and phrases, revealing details, and sensory language to convey a vivid picture of a villainous character

Using the Six Traits, evaluate and revise your essay with particular attention to ideas and content, voice, and word choice

Searching for Peace

Literary Analysis: Universal Theme

Skills Lesson: Theme

Determine the central ideas or themes of a text and analyze their development

Evaluate how word choice advances an author's theme

Novel: From A Tree Grows in Brooklyn by Betty Smith

Examine how language evokes a sense of time and place

Identify and analyze the universal theme in fiction

Make inferences and draw conclusions about the author's purpose in cultural and historical contexts and provide evidence from the text to support your analysis

Narrate a sequence of events and communicate its significance to the audience

Vocabulary: Context Clues

Examine how word context impacts a text

Use context clues to determine the meaning of a word

Poetry: "Tattoo" by Gregg Shapiro

Analyze how the free-verse structure reveals the author's message

Analyze the way in which a poem is related to the themes and issues of a historical time period

Identify and evaluate symbolism, imagery, and figurative language as it relates to meaning and theme

Short Story: "Rules of the Game" by Amy Tan

Compare and contrast character motivations as they relate to plot

Identify and analyze primary conflict in a text

Infer theme based on characters' actions

Literary Analysis: Perspective and Narration

Skills Lesson: Perspective and Narration

Evaluate the credibility of literature based on voice and the choice of a narrator, speaker, or persona

Explain how voice and the choice of a narrator, persona, or speaker affect characterization and the tone, plot, and credibility of a text


Short Story: "Civil Peace" by Chinua Achebe

Analyze how languages and dialects are used to communicate effectively in different roles, under different circumstances, and among speakers of different speech communities

Analyze the point of view, cultural experience, and significance of world literature

Evaluate how the tensions among characters, communities, themes, and issues in literature reflect human experience

Use textual evidence to support analysis of explicit details and details that have been inferred by the reader

Lyrics and Poetry: The Birmingham Church Bombing

Analyze the structure, or prosody, in poetry

Analyze ways in which writers use figurative language and sensory imagery to evoke emotion and create meaning

Compare and contrast the presentation of a similar theme or topic across genres to explain how the selection of genre shapes the theme

Wartime Diaries: Anne Frank and Zlata Filipović

Analyze and evaluate the portrayal of various groups, societies, and cultures in literary nonfiction

Analyze the way in which the text is related to the themes and issues of its historical period

Identify and compare basic beliefs, perspectives, and philosophical assumptions underlying an author's work

Informational: Japanese Internment in America

Determine central ideas or themes of a text

Listen responsively to a speaker by taking notes that summarize, synthesize, or highlight the speaker's ideas for critical reflection and by asking questions related to the content for clarification and elaboration

Media Literacy, 21st-Century Skills, Grammar, and Writing

Media Literacy: Historical, Economic, and Political Contexts of Media

Analyze how individual perception or bias in coverage of the same event influences the audience

Compare and contrast the ways in which media genres cover the same event

Examine the political and economic impact of the media

Understand how media are produced within a social and historical context

21st-Century Skills: Career and College Applications

Analyze the structure and format of functional career-related documents

Read and evaluate functional career-related documents for clarity, tone, and style appropriate for purpose and audience

Grammar: The Appositive and Appositive Phrase

Define and recognize appositives and appositive phrases

Distinguish between essential and nonessential appositive phrases; punctuate accordingly

Use appositives and appositive phrases to clarify meaning and add details and variety to sentences

Grammar: Subordinate Clauses

Analyze subordinate clauses to determine if they are essential or nonessential

Differentiate between independent and subordinate clauses as well as adjective, adverb, and noun clauses

Use subordinate clauses to add clarity and details (essential and nonessential) to your writing


Writing: Persuasive Essay: Our Changing Society

Anticipate and address readers' concerns, opposing viewpoints, or counterarguments

Compose a persuasive essay that clarifies and defends an expressed opinion with precise and relevant evidence

Identify and use language appropriate for audience and purpose

Using the Six Traits, evaluate and revise your essay with particular attention to ideas and content, organization, and voice

The Search for Cultural Identity

Literary Analysis: Conflict and Character Analysis

Skills Lesson: Conflict, Moral Dilemma, and Character Analysis

Analyze characterization over the course of a text

Identify conflict across genres

Identify moral dilemmas in various genres

Teach a lesson to peers using specific strategies to improve the effectiveness of spoken instructions

Short Story: "Two Kinds" by Amy Tan

Analyze how the tensions among characters, cultures, themes, and issues in literature reflect human experience

Determine characters' traits by analyzing direct and indirect characterization

Identify and analyze literary characterization, motives and causes for action, and dilemmas that characters encounter

Vocabulary: Precise Words

Examine how word choice impacts a text

Use language carefully and precisely in a variety of contexts

Poetry: "Exile" by Julia Alvarez

Analyze isolated scenes and images and their contribution to the success of the plot as a whole

Analyze the essential elements of plot and identify the effects of foreshadowing

Compare and contrast texts that express a universal theme or connection

Recognize and evaluate the significance of various literary devices, including metaphor, imagery, and symbolism, and its relationship to theme

Nonfiction: "Diary 24" and "Diary 33" from The Freedom Writers Diary

Analyze moral dilemmas in nonfiction

Determine the author's perspective and purpose in a nonfiction text

Evaluate texts in a written response by determining its value to oneself

Evaluate the role of syntax and diction in and the effect of voice, tone, and imagery on literary nonfiction

Literary Analysis: Interpretation

Skills Lesson: Theories of Literary Interpretation

Draw on a variety of critical perspectives to respond to and analyze works of literature

Examine differing and diverse interpretations of literary and expository works and explain how and why interpretations may vary from reader to reader


Novel: The Absolutely True Diary of a Part-Time Indian by S. Alexie

Analyze how voice and the choice of narrator affect characterization and the credibility of a text

Determine characters' traits by analyzing characterization

Make inferences and draw conclusions about the author's purpose in contemporary contexts; provide evidence from the text to support your analysis Recognize hyperbole and analyze its effect on narration

Poetry: Poems by Gwendolyn Brooks and Emily Dickinson

Analyze ways in which writers use rhyme, rhythm, and enjambment to evoke emotion and create meaning

Compare and contrast the relationships between individual works, authors, and movements in literature and consider the historical, cultural, and societal context in which they were produced

Evaluate and analyze the appropriateness of diction and imagery

Memoir: A Long Way Gone: Memoirs of a Boy Soldier by Ishmael Beah

Analyze how the author unfolds an analysis or series of ideas or events, including the order in which points are made

Explore details in setting and how it supports characterization and plot

Make inferences and draw conclusions about the author's purpose in cultural, historical, and contemporary contexts and provide evidence from the text to support the analysis

Short Story: "Marriage Is a Private Affair" by Chinua Achebe

Analyze gender roles among cultures through literature

Analyze how tensions among characters, communities, themes, and issues reflect the human experience

Analyze moral, cultural, and generational dilemmas in literature

Media Literacy, 21st-Century Skills, Grammar, and Writing

Media Literacy: Bias in Media

Identify types of media biases (e.g., distorted representations of society, gender roles, stereotypes)

Recognize how perceptions of fact and opinion are affected by the use of language

21st-Century Skills: Résumés and Cover Letters

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

Analyze the structure and format of functional career-related documents

Evaluate and use changes in formality and tone within the same medium for specific audiences and purposes

Grammar: The Comma

Demonstrate proper use of the comma to separate grammatical elements and clarify meaning for the reader

Evaluate sentences for comma usage errors; correct as necessary

Grammar: Verb Mood and Voice

Differentiate between active and passive voice; correctly form and use each in writing

Differentiate between indicative, imperative, and subjunctive mood; correctly form and use each in writing

Revise sentences by changing verbs from passive to active voice


Writing: Definition Essay: What Is an American?

Compose an expository essay that demonstrates a thorough, balanced definition of a concept from your point of view; use purposeful details, examples, quotations, allusions, and figurative language

Organize your essay to logically incorporate varied forms of definitions that clarify meaning for the audience

Using the Six Traits, evaluate and revise your essay with particular attention to ideas and content, organization, and voice

Novel Study: Gulliver's Travels by Jonathan Swift

Gulliver's Travels by Jonathan Swift - Parts I and II

Skills Lesson: Analyzing Challenging Texts: Jonathan Swift

Define satire; explain the key elements an author uses to create satire

Describe the travel narrative genre; explain how genre suits an author's purpose

Develop strategies for approaching a challenging text

Explain the concepts of culture and culture clash

Gulliver's Travels: The Letters and Lilliput (Letters; Part I, Ch. 1-4)

Analyze narrative elements in a literary work

Determine the significance of setting and narrator to a literary work

Develop strategies for examining text features to aid in comprehension

Examine how an author uses description to develop a literary work

Gulliver's Travels: Lilliput (Part I, Ch. 5-8)

Analyze narrative elements in a literary work

Analyze the portrayal of culture groups in a literary work

Determine the significance of symbolism in a literary work

Identify the protagonist and the antagonist of a conflict in a literary work

Gulliver's Travels: Brobdingnag (Part II, Ch. 1-4)

Analyze narrative elements in a literary work

Analyze the purpose of a character vs. character conflict in a literary work

Develop strategies for reading actively to aid in comprehension

Examine how an author uses description to develop a literary work

Gulliver's Travels: Brobdingnag (Part II, Ch. 5-8)

Analyze narrative elements in a literary work

Analyze the portrayal of culture groups in a literary work

Analyze the purpose of a character vs. nature conflict in a literary work

Examine how an author uses format to develop a literary work


Gulliver's Travels by Jonathan Swift - Parts III and IV

Vocabulary: Using Resources

Develop strategies for finding information about unfamiliar words or concepts

Explain the role of print and electronic resources in determining word meanings and pronunciations

Gulliver's Travels: Laputa and Balnibarbi (Part III, Ch. 1-6)

Analyze narrative elements in a literary work

Analyze the purpose of a character vs. society conflict in a literary work

Develop strategies for expanding vocabulary to aid in comprehension

Examine how an author uses description and diction to develop a literary work

Gulliver's Travels: Luggnagg, Glubbdubdrib, and Japan (Part III, Ch. 7-11)

Analyze narrative elements in a literary work

Analyze the portrayal of culture groups in a literary work

Analyze the purpose of a character vs. self conflict in a literary work

Determine the significance of irony and allusion to a literary work

Gulliver's Travels: Houyhnhnm Land (Part IV, Ch. 1-6)

Adapt a literary work to enhance its narrative elements

Deliver a narrative presentation that incorporates the stylistic element of description

Examine how an author uses format to develop a literary work

Examine how an author uses satire to present social and political issues in a literary work

Gulliver's Travels: Houyhnhnm Land (Part IV, Ch. 7-12)

Adapt a literary work to enhance its narrative elements

Deliver a narrative presentation that incorporates the stylistic element diction

Examine how an author uses format and diction to develop a literary work

Examine how an author uses satire to present social and political issues in a literary work

Media Literacy, 21st-Century Skills, Grammar, and Writing

Media Literacy: Introduction to Plagiarism in the Media

Analyze what constitutes plagiarism and understand its consequences

Survey the ethical and intellectual arguments against plagiarism

Understand the social impact of plagiarism in written media

Media Literacy: Political Cartoons

Analyze how words, images, and graphics work together to impact meaning

Evaluate the argument and specific claims in a political cartoon

Identify target audiences and persuasive elements used in political cartoons


21st-Century Skills: Interview Skills

Adapt speech and manner to a variety of contexts and communicative tasks, demonstrating command of formal English when indicated or appropriate Evaluate the clarity, quality, effectiveness, and general coherence of a speaker's important points, arguments, evidence, organization of ideas, delivery, diction, and syntax

Identify and select appropriate informational texts using advanced technologies

Prepare and ask relevant questions and respond to questions with appropriate information

Speak clearly and to the point, using language that conveys maturity, sensitivity, and respect

Grammar: The Apostrophe and Colon

Demonstrate the proper use of an apostrophe to indicate possession, omit letters, and pluralize certain elements

Demonstrate the proper use of a colon to introduce lists, appositives, and long quotations; punctuate letters, time, and references

Evaluate sentences for apostrophe and colon usage errors; correct as necessary

Grammar: Personal Pronoun Usage

Correctly use personal pronouns to add clarity and meaning to writing

Differentiate between personal pronouns in the nominative, objective, and possessive cases

Evaluate sentences for correct personal pronoun usage; revise as necessary

Writing: Personal Narrative: Real Courage

Identify and describe the elements of a personal narrative

Select and implement a clear purpose, point of view, and voice for a narrative

Using the Six Traits, develop and apply tools to evaluate and revise an essay for powerful word choice and distinctive voice

Write a narrative text that includes intriguing character(s), setting(s), and plot elements (exposition, rising action, climax, falling action, resolution)

Research and Persuasion

Beginning the Research Process

Skills Lesson: Planning for Research

Describe the importance and process of developing, adhering to, and revising research plans

Develop a research plan that includes a focused, manageable topic; an identified audience; and a research question

Identify and describe the initial steps of the research process, including brainstorming, selecting a topic, and composing a writing plan

Skills Lesson: Creating and Using Thesis Statements

Develop and refine a position, claim, or thesis statement

Identify a well-worded thesis statement

Recognize the purpose of a thesis statement

Skills Lesson: Creating and Using Outlines

Create an outline of the research paper that synthesizes information from multiple sources

Identify the purpose and structure of an outline


Skills Lesson: Gathering and Evaluating Sources

Examine the process of gathering sources and the importance of evaluating those sources

Gather and evaluate multiple print and digital sources for authority, reliability, relevance, and objectivity

Focusing on Evidence

Skills Lesson: The Elements of Argument

Analyze the validity and soundness of an argument

Differentiate between inductive and deductive reasoning

Examine the structure of an argument

Identify how to address and rebut counterclaims properly in persuasive writing

Skills Lesson: Types of Evidence and Logical Fallacies

Distinguish among different kinds of evidence used to support conclusions in arguments

Distinguish facts from opinions

Identify common logical fallacies and explain why they do not prove the point being argued

Skills Lesson: Gathering Information

Differentiate between a quotation, a paraphrase, and a summary

Identify different systems for organizing and tracking information and sources

Skills Lesson: Using and Citing Evidence

Accurately paraphrase, summarize, and quote researched information

Create a list of works cited using correct MLA format

Using the MLA style, correctly and effectively integrate direct and indirect quotations and citations into text to avoid plagiarism

Researching and Informative Presentations

21st-Century Skills: Using Technology to Research

Gather relevant information from multiple databases and digital sources

Use Internet search engines to gather reputable research sources

Grammar: Punctuation for Citation

Use quotation marks, colons, ellipses, brackets, and parentheses to punctuate and cite a direct quotation correctly according to MLA guidelines

Presentation Aids

Identify the various types of presentation aids.

Understand how to effectively use presentation aids.

Understand why it is useful to have presentation aids.

Types of Informative Presentations

Identify definition speeches.

Recognize demonstration ("how-to") speeches.

Understand descriptive speeches.


Organizing Your Informative Presentation

Recognize the principles of effective informative speeches.

Understand how to organize informative speeches.

Writing: Research Paper: An American President

Integrate carefully selected and relevant research according to MLA guidelines

Present information, findings, and supporting evidence using digital media and effective organization and style that are appropriate to purpose,

audience, and task

Using the Six Traits, evaluate and revise an essay with particular attention to ideas and content

Write a research paper with a controlling idea supported by relevant research

Classical Greek Literature: Edith Hamilton and Antigone by Sophocles

Greek Mythology

Skills Lesson: Greek Literature and Archetypes

Analyze archetypes in mythic, traditional, and classical literature

Examine the characteristics and historical context of works composed in Greek, Roman, and Western European settings

Mythology: Selected Myths and Their Influence

Analyze how an author draws on and transforms source material in a specific work

Examine archetypal symbols across genres

Make inferences and draw conclusions about theme and genre in different cultures and historical contexts

Vocabulary: Roots and Affixes

Define etymology and explain how it relates to modern English

Using roots and affixes, make inferences about the meaning of unfamiliar words

Mythology: Two Great Heroes of Greek Mythology: Perseus and Atalanta

Evaluate how theme in literature is related to the historical and social context of the text

Explore the influence of Greek mythology and archetypes on contemporary literature and film

Identify the relationship of mythic and classic Greek symbols to contemporary culture

Ancient Greek Drama: Antigone by Sophocles

Skills Lesson: Greek Tragedy

Explore the origin and development of ancient Greek tragedy

Identify the dramatic elements and structure of ancient Greek tragedy

Antigone by Sophocles: The Prologue

Analyze how theme is revealed through dramatic structure and elements

Characterize the protagonist by analyzing dialogue; compare and contrast with other characters

Make inferences about the ancient Greek culture through examination of textual evidence; compare and contrast to modern culture


Antigone by Sophocles: The Parados

Evaluate the impact of imagery and figurative language on tone and mood

Make inferences about the ancient Greek culture through examination of textual evidence; compare and contrast to modern culture

Use a graphic organizer to analyze causal relationships between key events and to summarize text

Antigone by Sophocles: Scene 1, Ode 1

Adapt speech to a variety of contexts and communicative tasks, demonstrating command of formal English when indicated or appropriate

Characterize the antagonist by analyzing dialogue and making predictions

Identify the use of dramatic irony; evaluate its impact on the audience and how it reveals theme

Make inferences about the ancient Greek culture through examination of textual evidence; compare and contrast to modern culture

Antigone by Sophocles: Scene 2, Ode 2

Analyze how character is revealed through figurative language; evaluate impact on tone and mood

Construct a graphic organizer to infer theme through conflict and predicted outcomes

Evaluate plot structure and its impact on the audience

Make inferences about the ancient Greek culture through examination of textual evidence; compare and contrast to modern culture

Antigone by Sophocles: Scene 3, Ode 3

Evaluate the impact of persuasive techniques on the audience; create a graphic organizer to compare and contrast arguments

Make inferences about the ancient Greek culture through examination of textual evidence; compare and contrast to modern culture

Use relevant evidence to identify and make predictions about tragic characters

Antigone by Sophocles: Scene 4, Ode 4

Examine the use of allusions in the text and its impact on the audience

Make inferences about the ancient Greek culture through examination of textual evidence; compare and contrast to modern culture

Organize plot events using a graphic organizer; compare to Aristotle's explanation of plot

Antigone by Sophocles: Scene 5, Paean

Classify characters as dynamic or static and archetypal or stock

Evaluate how characters impact plot, theme, and the audience

Make inferences about the ancient Greek culture through examination of textual evidence; compare and contrast to modern culture

Antigone by Sophocles: The Exodos

Analyze causal relationships among key plot events by using a graphic organizer

Analyze the revelation of theme through resolution of conflict

Evaluate key tragic elements and their impact on plot, theme, and audience

Make inferences about the Ancient Greek culture through examination of textual evidence; compare and contrast to modern culture

Grammar and Writing

Grammar: Spelling Strategies

Grammar Skill: Spell frequently used words correctly, and use effective strategies for spelling unfamiliar words


Grammar: Coordination and Parallelism

Evaluate sentences for coordination and parallelism; revise as necessary

Use coordinating conjunctions and conjunctive adverbs to relate equally important ideas in writing

Use coordinating conjunctions and correlative conjunctions to create parallelism in writing

Writing: Literary Analysis Essay: Theme

Compose a literary analysis essay that analyzes the theme of a literary work

Use relevant textual evidence to support a thesis statement; integrate quotations according to MLA guidelines

Using the Six Traits, evaluate and revise an essay with particular attention to ideas, content, and conventions

Elizabethan Drama: The Tragedy of Julius Caesar by William Shakespeare

The Tragedy of Julius Caesar by William Shakespeare

Skills Lesson: Ancient Rome and The Tragedy of Julius Caesar

Analyze how an author draws on and transforms source material in a specific work and determine the impact the dramatic literary form (i.e., genre) has on an audience's understanding of the event

Identify a play's intended audience (given the play's social, political, or historical context) and identify elements of the dramatic production designed to reach the intended audience

Review prior knowledge of ancient Roman history

Skills Lesson: Tragedy, Drama, and Shakespeare

Identify blank verse and prose and distinguish their uses in The Tragedy of Julius Caesar

Identify the elements of dramatic literature (e.g., dramatic irony, soliloguy, stage direction, and dialogue) and explain how they give meaning to the text

Vocabulary: Acquiring New Words

Determine, clarify, and illustrate the meaning of unfamiliar words

Use a variety of techniques to acquire a range of words

The Tragedy of Julius Caesar by William Shakespeare: Act 1

Analyze the way Shakespeare uses sensory images and symbolism to evoke emotion and create meaning

Examine the way puns expose basic beliefs and perspectives in Shakespeare's play

Recognize how conflict and foreshadowing impact and reveal plot

Use paraphrasing and summarizing to understand Shakespearean verse

The Tragedy of Julius Caesar by William Shakespeare: Act 2

Analyze how and why individuals, events, and ideas develop and interact over the course of a text

Examine character motivation and behavior as revealed by moral dilemmas

Interpret and evaluate William Shakespeare's use of irony and figurative language (simile, metaphor, apostrophe, personification, flashback, and foreshadowing) and explain how they impact meaning in his work


The Tragedy of Julius Caesar by William Shakespeare

The Tragedy of Julius Caesar by William Shakespeare: Act 3.1

Adapt speech to a variety of contexts and communicative tasks, demonstrating command of formal English when indicated or appropriate

Analyze an isolated scene and understand its contribution to the success of the plot in The Tragedy of Julius Caesar

Analyze how the tensions among characters, communities, and themes in literature reflect the human experience

The Tragedy of Julius Caesar by William Shakespeare: Act 3.2-3.3

Analyze the language and rhetorical purpose of a speech or monologue to determine the main idea

Compare and contrast speeches (or monologues) of two different characters in a text

Determine characters' traits based on their language in dialogue and monologue

The Tragedy of Julius Caesar by William Shakespeare: Act 4

Analyze interactions between major and minor characters in a literary text (e.g., internal and external conflicts, motivations, relationships, influences) and explain the way those interactions affect the plot

Analyze the development of essential elements of plot (e.g., setting, exposition, conflict, rising action, climax, denouement) in a literary work Identify the various timing devices used to progress a plot

The Tragedy of Julius Caesar by William Shakespeare: Act 5.1-5.2

Analyze an author's choices concerning the structure of the text, the order of events (i.e., sequence) within the text, and the manipulation of time (e.g., foreshadowing) to create such effects as tension or surprise

Evaluate the way an author's choice of words advances the theme or purpose of the work

Interpret words and phrases as they are used in a text, including determining denotative, connotative, and figurative meanings, and analyze how specific word choices shape meaning or tone

The Tragedy of Julius Caesar by William Shakespeare: Act 5.3-5.5

Analyze various aspects of characterization (e.g., antagonist/protagonist, tragic hero, archetype, flat/round characters, static/dynamic characters, foil), particularly the Tragic Hero archetype

Identify universal themes and how they represent a view of society; provide support from the text for the theme

Media Literacy, 21st-Century Skills, Grammar, and Writing

Media Literacy: Analyze Speeches Given in Historical Context

Analyze historically significant speeches to find the rhetorical devices and features that make them memorable

Evaluate the clarity, quality, effectiveness, and general coherence of a speaker's important points, arguments, organization of ideas, and delivery Listen responsively to a speaker by taking notes that summarize, synthesize, or highlight the speaker's ideas for critical reflection

21st-Century Skills: Professional Electronic Communication

Evaluate the appropriate uses and implications of casual versus professional language

Evaluate the implications of language used in a public forum


Electronic Communication: Discussion and Debate Techniques

Develop strategies to create credibility with the audience based on their values and attitudes.

Differentiate between and compare aggressive, passive, and assertive conversation skills.

Identify essential elements, skills, and implications of persuasion, argumentation, and debate as essential oral skills.

Identify ways to support your opinions with a valid, factual rationale.

Grammar: Punctuation - Commas, Semicolons, and Colons

Grammar Skill: Use punctuation correctly and understand function of commas, semicolons, colons, and italics.

Grammar: Sentence Variety

Use compound, complex, and compound-complex sentences to vary sentence structure in writing

Use phrases and subordinate clauses to vary sentence beginnings in writing

Writing: Compare-and-Contrast Essay: The Tragedy of Julius Caesar

Compose an essay that compares and contrasts two identified subjects; use relevant details to support similarities and differences

Compose an introduction that provides interest and clarity for the reader

Using the Six Traits, evaluate and revise an essay with particular attention to ideas, content, and organization

World Literature

Culture and Gender Relations

Skills Lesson: Genres and Archetypal Symbols

Compare and contrast archetypal symbols across genres

Explain how the selection of genre affects the delivery of universal ideas about life and society

Short Story: "Subha" by Rabindranath Tagore

Analyze moral dilemmas in works of world literature as revealed by characters' motivations and behavior

Analyze such elements as language and style, character development, point of view, irony, and structure in works of world fiction

Identify theme and underlying meaning in world fiction

Vocabulary: Technical and Professional Language

Define bias; explain how to reduce bias in communication

Examine the connection between language and purpose, audience, and context

Poetry: The Blazon, the English Sonnet, and Contemporary Song Lyrics

Compare and contrast cultural and generational perspectives of women

Demonstrate knowledge of the common elements of poetry: metrics, rhyme, rhythm, structure, diction, devices, and other conventions

Recognize literary strategies as ways by which authors convey ideas and readers make meaning (e.g., imagery, parody, hyperbole, and omission)

Nonfiction: From A Room of One's Own by Virginia Woolf

Analyze cultural and generational perspectives of women

Make connections to text and evaluate text depending on value to oneself

Make inferences and draw conclusions about the author's purpose in cultural and historical contexts


Nonfiction: "At the Hearth" by Laura Esquivel

Analyze gender roles among cultures through literature

Determine an author's perspective or purpose in a text

Evaluate how theme in literature is related to the historical and social context of the text

Media Literacy, 21st-Century Skills, Grammar, and Writing

Media Literacy: Decoding Legal and Governmental Forms

Analyze the structure and format of functional workplace documents

Critique the logic of functional documents

Determine the meaning of specialized vocabulary and technical meanings of words through context clues

Read and evaluate functional text documents

21st-Century Skills: Exploring Procedural Texts

Critically read and interpret instructions

Evaluate the clarity, quality, effectiveness, and general coherence of a speaker's important points, arguments, evidence, organization of ideas, delivery, diction, and syntax

Examine the structure, format, and logic of procedural texts

Narrate a sequence of events and communicate their significance to the audience

Write procedural texts that follow an organizing structure appropriate to purpose, audience, and context

Grammar: Sentence Faults

Evaluate sentences for dangling and misplaced modifiers; revise as necessary

Recognize and revise sentence fragments, comma splices, and fused sentences

Writing: Expository Essay: Healthy Relationships

Compose an expository essay to examine and explain a complex idea

Use appropriate and varied transitions to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas

Using the Six Traits, evaluate and revise an essay with particular attention to word choice and sentence fluency