12th grade syllabus
Fall semester

Disclaimer: As with any long range plan, this syllabus is tentative.

Week 2: September 9-13
Mon: 1984 chapter one and two; chapter one reading guide
Tue: Lecture – Inductive reasoning and nonfiction text – identifying premises and conclusions.
Wed: In class application of lecture concepts.
Thu: Binder check 1; senior project research day
Fri: Lecture – MLA citation style, difference between bibliography and works cited page, research day

Week 3: September 16-20
Mon: 1984 text discussion; 1984 Chapter 1 and 2 quiz; read chapter 3, 4, and 5; reading guides chapter 3
 and 5.
Tue: Inductive reasoning quiz; Lecture – transitional devices in nonfiction text
Wed: In class application of lecture concepts; Grammar lecture TBD
Thu: MLA citation quiz 1; senior project research day
Fri: senior project research day

Week 4: September 23-27
Mon: 1984 text discussion; 1984 Chapter 3, 4, and 5 quiz; read chapter 6, 7 and 8; chapter 7 reading
 guide
Tue: Read and Note take “Narration” pg 97-101; In class reading – “Pink Floyd Night School” pg 116
Wed: Complete questions page 118-119 through class discussion
Thu: Binder check 2; senior project research day
Fri: Review MLA citations; senior project research day

Week 5: September 30 - October 4
Mon: 1984 text discussion; 1984 Quiz part 1; read chapters 2.1 through 2.5
Tue: In class reading – “Thirty-Eight Who Saw Murder Didn’t Call the Police” pg 127; begin in class discussion of questions on page 130
Wed: Continue discussion from Tuesday; Read “Shooting an Elephant” pg 133 for narration quiz during
 week 6.
Thu: Senior project research day
Fri: Senior project research day

Week 6: October 7-11
Mon: 1984 text discussion; 1984 quiz part 2 chapter 1-5; read 1984 part 2 chapter 6-10; chapter 9
 reading guide
Tue: Narration Quiz “Shooting an Elephant”; Read and notes Description pg. 151-159
Wed: In class reading and discussion “No Wonder They Call Me a Bitch” pg 176
Thu: Binder Check 3; Senior project research day
Fri: Senior project research day

Week 7: October 14-19
Mon: 1984 text discussion; 1984 quiz part 2; read chapter 3.1-3.3; chapter 3.1 reading guide
Tue: In class reading “The Hidden Life of Garbage” pg 188; in class discussion of questions on page 191
Wed: Continue discussion of text questions on page 191; read “Once More to the Lake” pg 194 for
 description quiz during week 8.
Thu: Senior project research day
Fri: Senior project research day

Week 8: October 21-25
Mon: 1984 text discussion; 1984 quiz chapter 3.1-3.3; read 1984 chapter 3.4-3.6 (finish the book!)
Tue: Description quiz “Once More to the Lake”; Read and note exemplification pg 211-216
Wed: In class reading, “The Catbird Seat” pg 228; in class discussion of questions on page 230
Thu: Binder check 4; Senior project research day
Fri: Senior project research day

Week 9: October 28- November 1
Mon: 1984 text discussion; 1984 part 3 quiz
Tue: In class reading, “Just Walk on By…” pg 240; class discussion of questions page 243
Wed: Continue in class discussion; read “Why Looks are the Last Bastion of Discrimination” pg 246 for
 exemplification quiz in week 10.
Thu: Senior project research day
Fri Senior project research day

Q2
Week 10: November 4-8
Mon: EWWG chapter 1 and 2 with chapter 1 reading guide
Tue: No School
Wed: Exemplification Quiz; read and note Process 263-266
Thu: Binder check 5; Senior project research day
Fri: Senior project research day

Week 11: November 11-15
Mon: EWWG text discussion; EWWG chapter 3 and 4 with chapter 3 reading guide
Tue: In class reading, “My First Conk” pg 281; In class discussion of questions pg 284
Wed: Continue in class discussion; Read “The Embalming of Mr. Jones” pg 303 for Process quiz during
 week 12
Thu: Senior project research day
Fri: Senior project research day

Week 12: November 18-22
Mon: EWWG text discussion; EWWG chapter 5-7 with chapter 5 reading guide
Tue: Process Quiz; in class reading, “The Lottery” pg 311
Wed: EWWG SSR Day; Senior project work (non-research) day
Thu: Binder check 6; Senior project presentation work day
Fri: Senior project presentation work day

Week 13: November 25-29
Mon: EWWG text discussion; EWWG quiz chapter 1-7; EWWG chapter 8 and 9 with chapter 9 reading
[bookmark: _GoBack] guide
Tue: TBD
Wed: No School
Thu: No School
Fri: No School

Week 14: December 2-6
Mon: Senior Project Due!; EWWG text discussion; EWWG chapter 10-11 with chapter 11 reading guide
Tue: Senior project presentations
Wed: Senior project presentations
Thu: Senior project presentations
Fri: TBD

Week 15: December 9-13
Mon: EWWG text discussion; EWWG chapter 12-14 with chapter 13 reading guide
Tue: Senior project presentations
Wed: Senior project presentations
Thu: Senior project presentations
Fri: TBD

Week 16: December 16-20
Mon: EWWG text discussion; EWWG quiz chapter 8-14; Finish the novel chapter 15-20 by January 7th
Tue: Senior project presentations
Wed: Senior project presentations
Thu: Senior project presentations
Fri: TBD

Week 17: December 23-27
No school

Week 18: December 30- January 3
No school

Week 19: January 6-10
Mon: EWWG text discussion; SSR
Tue: EWWG Book Test
Wed: TBD
Thu: TBD
Fri: Exam Review

Week 20: January 13-17
Mon: Exam Review
Tue: Exam Review
Wed: Exam 1st
Thu: Exam 3rd
Fri: Exam 5th

