AP English III: Unit Two Syllabus

Objectives: The focus of this unit will be to continue teaching students the analytical process. Activities will primarily deal with annotation skills, identifying textual function, writing analytical essays and critical listening. Class readings, including the out-of-school book, will center on a thematic question:

How does education help mold a person?

TEKS Addressed:
· (5) Reading/Comprehension of Literary Text/Fiction. Students understand, make inferences and draw conclusions about the structure and elements of fiction and provide evidence from text to support their understanding.

· (6) Reading/Comprehension of Literary Text/Literary Nonfiction. Students understand, make inferences and draw conclusions about the varied structural patterns and features of literary nonfiction and provide evidence from the text to support their understanding. Students are expected to analyze how rhetorical techniques (e.g., repetition, parallel structure, understatement, overstatement) in literary works, true life adventures, and historically important speeches influence the reader, evoke emotions, and create meaning.

· (13) Writing/Writing Process. Students use elements of the writing process (planning, drafting, revising, editing, and publishing) to compose text.

· (15) Writing/Expository and Procedural texts. Students write expository and procedural or work-related texts to communicate ideas and information to specific audiences for specific purposes.

· (17) Oral and Written Conventions/Conventions. Students understand the function of and use the conventions of academic language when speaking and writing. Students will continue to apply earlier standards with greater complexity.

· (18) Oral and Written Conventions/Handwriting, Capitalization, and Punctuation. Students write legibly and use appropriate capitalization and punctuation conventions in their compositions. Students are expected to correctly and consistently use conventions of punctuation and capitalization.

· (19) Oral and Written Conventions/Spelling. Students spell correctly. Students are expected to spell correctly, including using various resources to determine and check correct spellings.

· (24) Listening and Speaking/Listening. Students will use comprehension skills to listen attentively to others in formal and informal settings. Students will continue to apply earlier standards with greater complexity.

Book:

1) Kaffir Boy by Mark Mathabane, Free Press 1986 (students will read book outside of class)

Readings:

1) Chapter 2 Everything’s An Argument
2) “The Human Cost of an Illiterate Society” by Jonathon Kozol

3) “The Chem 20 Factor” by Ellen Goodman

4) “Shades of Black” by Mary Mabane

5) “Campus Racism 101” by Nikki Giovanni

Assessments:

1) Vocabulary Quizzes 4-5

2) Listening Quiz Pink Floyd’s The Wall Part 2

3) Listening Quiz Chief Canasatego

4) Multiple Choice Language Exam “Welcome to Animal House” by Anna Quindlen

5) Chapter 2 Everything’s an Argument Quiz

Essays:

1) Occasional Paper

2) Social Issue Film/Documentary Essay: Our Spirits Don’t Speak English: Indian Boarding School
3) Standardized Test Scores Synthesis Paper

4) Quotes Analysis Essay: Kaffir Boy
Homework:
1) Kaffir Boy by Mark Mathabane Reading Dialectical Journals

2) Chapters 2 Everything’s An Argument readings, annotation and “Respond” activities.

3) SAT Vocabulary worksheets 4-6

4) “American rhetoric” speech with identified rhetorical devices

5) “The Chem 20 Factor” by Ellen Goodman with multiple-choice questions

6) “Campus Racism 101” by Nikki Giovanni with multiple-choice questions

Extra Credit Opportunities:

1) Social Issue Film/Documentary Essay: District 9

Weeks One and Two (Nov. 1-15)

Session 1:

1) Read and annotate “The Human Cost of an Illiterate Society” by Jonathon Kozol as whole group.

2) Whole group rhetorical précis.

Session 2:

1) Small group competition using multiple-choice questions, dry erase boards. Groups must provide explanation for answer choice.

2) Individual work: choose a quote and write 5-sentence paragraph analysis.

HOMEWORK: “The Chem 20 Factor” by Ellen Goodman with multiple-choice questions

Session 3:

1) Introduce Vocabulary 4.

2) Review all vocabulary using looping game.

Session 4:

1) Listening quiz: Pink Floyd the Wall Part 2

HOMEWORK: Read Chapter 2 Everything’s an Argument. Complete Respond Activities 1, 3, and 4

Session 5:

1) Review Everything’s an Argument Ch. 2: lecture and Power Point

2) Writing task: develop an argument using pathos.

Session 6:

1) Rhetorical devices review game.

HOMEWORK: Study for Vocabulary 4 Quiz

Session 7:

1) Vocabulary quiz 4

Session 8:

1) Read and annotate “Shades of Black” by Mary Mabane as whole group.

2) Individual work: choose a quote and write 5-sentence paragraph analysis.

HOMEWORK: Complete multiple-choice questions.

Session 9:

1) Revisit quotes with 5-sentence analysis.

2) Repeat exercise with another quote. Solicit samples from students to display on overhead and discuss.

Session 10:

1) Introduce concept of mimicking an author. Students work in small groups, choose an aspect of education, develop an argument about it and write one paragraph in the style of Mary Mebane.

HOMEWORK: “Campus Racism 101” by Nikki Giovanni with multiple-choice questions

Weeks Three and Four (Nov. 16-23)

Sessions 1:

1) Introduce synthesis essay. Read and discuss An In-Depth Look at the Synthesis Essay Question.

Session 2:

1) Read and evaluate synthesis sources. Annotate.

2) Read sample essays, review and discuss rubric.

HOMEWORK: Complete Standardized Test Scores Synthesis Paper

Session 3:

1) Review synthesis rubric.

2) Introduce process for peer editing.

1) Students exchange papers and proofread for various categories.

Session 4:

1) Review synthesis rubric.

2) Students exchange essays, read and evaluate using rubric

HOMEWORK: Make final revisions and type synthesis essay. DUE NOVEMBER 22nd and 23rd AND complete dialectical journal Part One

Session 5:

1) Socratic Seminar Part One Kaffir Boy
Session 6:

1) Socratic Seminar Part One Kaffir Boy

HOMEWORK: Log onto americanrhetoric.com. Select a speech, print and read. Identify ten rhetorical devices. Highlight and label.

November 24-28 Thanksgiving Holiday
Weeks Five and Six (Nov. 29 to Dec. 10)

Session 1:

1) Introduce vocabulary 5 and complete practice worksheets

2) Listening Quiz: Chief Canasatego

Session 2:

1) Small group jigsaw activity: key concepts in history

HOMEWORK: Take-home exam: Multiple Choice Language Exam “Welcome to Animal House” by Anna Quindlen

Session 3:

1) Documentary: Our Spirits Don’t Speak English: Indian Boarding School
Session 4:

1) Documentary: Our Spirits Don’t Speak English: Indian Boarding School
HOMEWORK: Social Issue Film/Documentary Essay AND complete dialectical journal Parts Two and Three

Session 5:

1) Socratic Seminar

Session 6:

1) Socratic Seminar

HOMEWORK: Complete quotes analysis “essay” over Kaffir Boy DUE December 15th

Session 7:

1) Semester review for final

Session 8:

1) Semester review for final

