	

SUBJECT:	English II					 GRADE:	10th Grade 			TIMELINE: 1st Quarter

Essential Questions for this Unit 				Unit 1 Inside the Nightmare pg. 2	CM pg. 2
1. What is the allure of fear?
2.
3.
	Standards
	Content
	Objectives
	Assessment
	Resources
	Vocabulary

	
9-10.RI.1 Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

9-10.RI.2 Determine a central idea of a text and analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.

9-10.RI.3 Analyze how the author constructs an analysis or series of ideas or events, including the order in which the points are made, how they are introduced and developed, and the connections that are drawn between them.

	
English II explores American literature alongside the historical and social themes that define this nation. Students will understand that the texts studied reflect a variety of human experiences within classes, regions, and generations. Accompanying literature, documents and non-fiction works allow students to explore the relationship between our literary past and modern perspectives.
	
I will gather the correct textual evidence from the text and will correctly cite it to avoid plagiarism.

I will analyze the text for multiple central ideas.

I will analyze the author’s development of the central idea within the text.

	Formal:
AZM2 Results
NWEA
Pearson
· Pre- Mid- Post
· Unit
· Selection

Mi Write PEG
Presentation Rubrics

Vocabulary Quizzes

Informal:
CLOSE Reading strategy

Small group discussion

Gallery Walks

	Anchor Text (Short Story):
The Fall of the House of Usher by
Edgar Allan Poe

Anchor Text (Short Story):
House Taken Over by Julio Cortázar

Media (Informational Graphic):
from How to Tell You’re Reading a Gothic Novel—In Pictures by
Adam Frost and Zhenia Vasiliev

Short Story: Where Is Here?
by Joyce Carol Oates
Media (photo gallery): from The Dream Collector by Arthur Tress
Interview: Why Do Some Brains Enjoy Fear? by Allegra Ringo

	Explanatory Text
Annihilate
Antiquity
Fissure
Dissolution
Rending
Tumultuous
Denotation
Connotation
spacious
unvoiced
obscure
recessed
vestibule
muffled
Reclusive
Sinister
Ethereal
gregarious
amiably
stoical
composition
location
subject
lighting and color
perspective or
angle
Stimulus

Dissonance
Cognitive
Entreating
Implore
Beguiling
gregarious
amiably
stoical

Suffix: -ly

	Writing Standards

9-10.W.2 Write informative/ explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.
a. Introduce a topic; organize complex ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension
b. . b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.
c. c. Use appropriate and varied transitions to link the major sections of the text, create cohesion, and clarify the relationships among complex ideas and concepts.
d. d. Use precise language and domain-specific vocabulary to manage the complexity of the topic.
e. e. Establish and maintain a formal style and an appropriate tone while attending to the norms and conventions of the discipline in which they are writing.
f. f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic).

	
Students will need to able to successfully know the difference and how to write explanatory and informative texts. The material they will write needs to be organized because it will be very complicated and complex.
	
I will write an explanatory/ informative and explanatory text that is neatly organized even though the text maybe complex.
	6+1 Traits of Writing for Essays

Oral Presentations

3-2-1 Exit Tickets

Journaling

Academic conversations

Investigative journalism

Interviews

	Poetry Collection: beware: do not read this poem by Ishmael Reed
The Raven by Edgar Allan Poe
Windigo by Louise Erdrich

	Independent
clause
Dependent, or
subordinate, clause
Preposition,
Prepositional
phrases
Magical realism
Tone
composition
location
subject
lighting and color
perspective or
angle

SUBJECT: English II						 GRADE:	10TH Grade 			TIMELINE: 2nd Quarter

Essential Questions for this Unit 					Unit 4 All That Glitters pg. 362 CM pg. 31
1. What do our possessions reveal about us?
2.
3.
	Standards
	Content
	Objectives
	Assessment
	Resources
	Vocabulary

	
9-10.RL.1 Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

9-10.RL.2 Determine a theme or central idea of a text and analyze in detail its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text. Craft and Structure

9-10.RL.5 Analyze how an author’s choices concerning how to structure a text, order events within it, and manipulate time create such effects as mystery, tension, or surprise.

	
English II explores American literature alongside the historical and social themes that define this nation. Students will understand that the texts studied reflect a variety of human experiences within classes, regions, and generations. Accompanying literature, documents and non-fiction works allow students to explore the relationship between our literary past and modern perspectives
	
I will gather the correct textual evidence from the text and will correctly cite it to avoid plagiarism.

I will analyze the text for multiple central ideas.

I will analyze the author’s development of the central idea within the text.

	Formal:
AZM2 Results
NWEA
Pearson
· Pre- Mid- Post
· Unit
· Selection

Mi Write PEG
Presentation Rubrics

Vocabulary Quizzes

Informal:
CLOSE Reading strategy

Small group discussion

Gallery Walks

	Anchor Text (Short Story):The Necklace by Guy de Maupassant,
translated by Mac Andrew

Anchor Text (Short Story):Civil Peace by Chinua Achebe

Media (Photo Gallery):
Fit for a King: Treasures of Tutankhamun
	Informative Text
Irony
Situational irony
Surprise ending
Refinement
Suppleness
Resplendent
Homage
Gallantries
Exquisite
Amenable
Surrender
Influence
Blessings
Windfall
Inestimable
Egyptology
Artifact
Iconography
Context
Marauding
Intemperate
Despoiled
Imagery
Sensory details

	
9-10.W.2 Write informative/
explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.

 a. Introduce a topic; organize complex ideas, concepts, and information to make important connections and distinctions; include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension.

b. Develop the topic with well-chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience’s knowledge of the topic.

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

 d. Use precise language and domain-specific vocabulary to manage the complexity of the topic.

 e. Establish and maintain a formal style and an appropriate tone while attending to the norms and conventions of the discipline in which they are writing.

 f. Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic)

	
Students will need to able to successfully know the difference and how to write explanatory and informative texts. The material they will write needs to be organized because it will be very complicated and complex.
	
I will write an explanatory/ informative and explanatory text that is neatly organized even though the text maybe complex.
	6+1 Traits of Writing for Essays

Oral Presentations

3-2-1 Exit Tickets

Journaling

Academic conversations

Investigative journalism

Interviews

	Writing to Sources
TG p. 400
Character
Analysis

	Semicolon
Conjunctive adverb
Transitional
expression
Irony
Situational irony
Surprise ending
Theme
Setting
Historical and cultural context
Characters
Plot development
Description
Juxtaposition
Egyptology
Artifact
Iconography
Context

SUBJECT: English II 						 GRADE:	10th grade		TIMELINE: 3rd Quarter

Essential Questions for this Unit 			Unit 3 Extending Freedoms Reach pg 258 CM pg. 21
1. What is the relationship between power and freedom?
2.
3.
	Standards
	Content
	Objectives
	Assessment
	Resources
	Vocabulary

	
Craft and Structure

 9-10.RI.6 Determine an author’s point of view or purpose in a text and analyze how an author uses rhetoric to advance that point of view or purpose. Integration of Knowledge and Ideas

9-10.RI.8 Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning

9-10.RI.9 Analyze seminal/primary documents of historical and literary significance, including how they address related themes and concepts

	

English II explores American literature alongside the historical and social themes that define this nation. Students will understand that the texts studied reflect a variety of human experiences within classes, regions, and generations. Accompanying literature, documents and non-fiction works allow students to explore the relationship between our literary past and modern perspectives
	

I will analyze the author’s development of the rhetoric to advance the point of view or its purpose in the text.

I will analyze the argument of the authors claims, to see if it is correct and if it is relevant.
	Formal:
AZM2 Results
NWEA
Pearson
· Pre- Mid- Post
· Unit
· Selection

Mi Write PEG
Presentation Rubrics

Vocabulary Quizzes

Informal:
CLOSE Reading strategy

Small group discussion

Gallery Walks
	Anchor Text (Speech):
from The “Four Freedoms” Speech by Franklin D. Roosevelt
Anchor Text (Letter):Inaugural Address by John F. Kennedy
Media (Video):
Inaugural Address by John F. Kennedy
	Pacification
Disarmament
Appeasement
Treachery
Propaganda
Tyranny

Latin Root –pac-
Invective
Belaboring
Invoke
Beachhead
Revolution
Asunder
Beneficent
Envoy
Initiative
Lead-In
Close-Up Shot
Slant
Sabotage
Intercept
Subversive

Latin Prefix:
sub-

	
Text Types and Purposes

10.W.1

9-10.W.1

Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence. a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence. b. Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience’s knowledge level and concerns. c. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims. d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing. e. Provide a concluding statement or section that follows from and supports the argument presented

	

Effective writers cite factual evidence to support their claims when writing informative, persuasive, and explanatory texts.
	

I will write an argumentative, informative and explanatory text.
	
6+1 Traits of Writing for Essays

Oral Presentations

3-2-1 Exit Tickets

Journaling

Academic conversations

Investigative journalism

Interviews

	
	
Emotional Appeals
Persuasion
Charged Language
Restatement
Repetition
Parallelism
Anaphora
Antithesis
Tone
Inflection
Gesture
Enunciation
Rhetorical Devices
Evidence
Anecdote
Proverb
Examples
Satire
Social commentary
Tone
hyperbole
colloquial
language
Bar Graph
Line Graph
Pie Chart

SUBJECT: English II 				 GRADE:	10th Grade 				TIMELINE: 4th Quarter

Essential Questions for this Unit 			Unit 5 Virtue and Vengeance pg 492 CM pg. 42
1. What motivates us to forgive?
2.
3.
	Standards
	Content
	Objectives
	Assessment
	Resources
	Vocabulary

	
Key Ideas and Details 9-10.RL.3
 Analyze how complex characters (e.g., those with multiple or conflicting motivations) develop over the course of a text, interact with other characters, and advance the plot or develop the theme. Integration of Knowledge and Ideas

 9-10.RL.9 Analyze how an author draws on and transforms source material in a specific work

	
English II explores American literature alongside the historical and social themes that define this nation. Students will understand that the texts studied reflect a variety of human experiences within classes, regions, and generations. Accompanying literature, documents and non-fiction works allow students to explore the relationship between our literary past and modern perspectives
	
I will analyze how the main protagonist characters change/ develop over the course of the novel.

I will analyze how the author takes work that he/she is inspired/ gathers ideas from and transforms it into their own work.
	
Formal:
AZM2 Results
NWEA
Pearson
· Pre- Mid- Post
· Unit
· Selection

Mi Write PEG
Presentation Rubrics

Vocabulary Quizzes

Informal:
CLOSE Reading strategy

Small group discussion

Gallery Walks
	
Anchor Text (Drama):The Tempest by William Shakespeare
Anchor Text (Poetry): En el Jardínde los Espejos Quebrados,
 Caliban Catches a Glimpse of His
Reflection by Virgil Suárez

Caliban by J. P. Dancing Bear
	
Perfidious
Treacherous
Usurp

Suffix: –ous
Tragedy
Comedy
Romance
Supplant
Succession
Heir
Latin Prefix: sub-
Valiant
Valour
Invulnerable
Vigilance

Latin Root: val-
Dramatic Reading
Opportune
Industrious Incite

Etymology
Penitent
Pardon
Merciful
Rectify

Latin root -pen-
Swollen
Scarred
Cartilage
Welt
Sliver
Clench
Democratic
Interdependence
Communal

Greek Root Word:
kratos

	
Text Types and Purposes
9-10.W.1

Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

a. Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience’s knowledge level and concerns.

c. Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.

d. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing

e. Provide a concluding statement or section that follows from and supports the argument presented

	
Effective writers cite factual evidence to support their claims when writing informative, persuasive, and explanatory texts.
	
I will write an argumentative, informative and explanatory text.
	
6+1 Traits of Writing for Essays

Oral Presentations

3-2-1 Exit Tickets

Journaling

Academic conversations

Investigative journalism

Interviews

	
	
Paraphrasing
Blank Verse
Iambic Pentameter
Characterization
Diction
Plot
Subplots
Dramatic speeches
Monologue
Soliloquy
Aside
Motif
Resolution
Epilogue
Tone
Theme
Audience
Apostrophe
Relative clause
Relative pronouns
Anecdotes

	2
	

