

[image:] Santa Clara Adult Education
Adult High School Diploma Program

ENGLISH 4-A

Course Outline (5 credits)

 Name: __

11/2018

[image:] English 4-A Course Description:
This course will engage students in careful reading and analysis of a range of challenging texts that are both fiction and nonfiction. Texts will include expository pieces as well as short stories, poetry and a novel.

The focus of the course will be on close reading of complex texts. Students are expected to be active readers as they analyze and interpret textual detail, establish connections with their observations, and draw logical inferences while providing textual evidence.

The non-fiction unit is based upon The California State University (CSU) Expository Reading and Writing Course (ERWC) which is available to high schools to adopt as a college-preparatory course in English Language Arts for grade twelve. Recently revised, the second edition of the course is aligned with California’s Common Core State Standards for English Language Arts and Literacy, and it has been approved by the University of California (UC) to satisfy the “B” English subject requirement. Students will also further develop their grammar competency through a series of PLATO modules.

Course Methodology:
This is an inquiry-based course where students will develop proficiency in expository, analytical, argumentative reading and writing. Students will engage in close reading of both nonfiction and literary texts.

Acting as a facilitator, the instructor will guide students through each unit of study. Students will be expected to actively seek assistance when needed. Ultimately, students will be responsible for completing all assigned reading and activities to receive credit.

At the end of this course, the student should be able to:

Nonfiction:
· Make predictions about the text based on title, length structure, and other observed text features (CCS R.I11-12.5) (CCR RI/RL.9-10.2)
· Identify the main ideas, including the author’s main argument or claim within a text
 (CCS R.I11-12.2) (CCR RI/RL. 9-10.2)
· Use context clues to figure out the meaning of unfamiliar vocabulary
 (CCS L.11-12.4) (CCR L.11-12.4)
· Evaluate the credibility of the overall text - (CCS R.I11-12.8) (CCR RI. 9-10.8)
· Summarize the text in a concise and accurate manner -
 (CCS R.I11-12.2, W.11-12.4) (CCR RST. 11-12.2)
· Analyze the author’s use of classical rhetorical devices
	(CCS R.I11-12.6, W11-12.5, L11-12.5) (CCR RI/RL 9-10.4)
· Evaluate arguments for and against an issue to develop their own opinions
	(CCS R.I11-12.5, W.4, 5, 6, 9) (CCR RI 9-10.8)
· Formulate a response to the text based on personal experience as it relates to the text
	(CCS W.11-12.3, 4, 5, 6) 				
· Create an argument based on evidence from the text and personal experience
	(CCS W.11-12.3, 4, 5, 6) (CCR W/WHST. 9-10.1)
· Revise an essay with a focus on organizational structure - (CCS W.11-12.5) (CCR W.9-10.6)
			
Fiction:
· Practice close reading skills - (CCS RL11-12.1, 10) (CCR RI.9-10.5)
· Read, comprehend, and analyze short stories, poems, and novels - (CCS RL11-12.1, 2, 3, 10)
· Review and apply short story elements - (CCS RL 11-12.1, 5, 6, L11-12.5)
· Interpret figures of speech (poetic devices) in context and analyze their role in written materials (CCS RL 11-12.1, 4, 5, 6) (CCR RI/RL.9-10.4)
· Formulate a response to the text based on personal experience as it relates to the text
	(CCS W 11-12.9)
· Make connections about how complex ideas interact and develop within a book, poem, novel (CCS R 11-12.1, 2)
· Write a literary analysis, report, or summary that develops a central idea and coherent focus and is well supported with relevant and accurate examples, facts, and details
	(CCS 11-12 W.4, 5, 6, 9, L11-12.6) (CCR W/WHST.9-10.1)
· Revise an essay with a focus and organizational structure - (CCS 11-12 W.4, 5, 6) (CCR W.9-10.6)

Grammar: PLATO (Programmed Logic for Automated Teaching Operations) – online
· Demonstrate command of the conventions of standard English grammar and usage
 (CCS 11-12.1, 2, 3, 4) (CCR L.9-10.2)

Methods of Evaluation:
	· Writing Assignments (15%)
· Short Answer Assignments (40%)
· Essay Writing 		 (15%)
	· Novel Assignment (dialectic journal) (15%)
· PLATO	 (10%)
· Final Assessment (5%)

										
Plagiarism:
The Merriam-Webster Dictionary defines plagiarism as using the words or ideas of another person as if they were your own words or ideas; presenting as new and original an idea or work derived from an existing source; copying and passing off (the expression of ideas or words of another) as one's own; using (another's work) without crediting the source.
(Merriam-Webster Dictionary https://www.merriam-webster.com/dictionary/plagiarize)

Plagiarized assignments will receive zero credit.

Texts:

1. Expository Texts:
(taken from CSU ERWC - California State University Expository Reading and Writing Modules)

· “What is the Age of Responsibility?” Alan Greenblatt
· “Juveniles Don’t Deserve Life Sentences,” Gail Garinger
· “On Punishment and Teen Killers,” Jennifer Bishop Jenkins
· “Kids are Kids-Until They Commit Crimes,” Margie Lundstrom
· “Startling Finds on Teenage Brains,” Paul Thompson

2. Short Stories:
· “On the Sidewalk, Bleeding,” Evan Hunter
· “All Summer in a Day,” Ray Bradbury

3. Poetry: (Hip Hop Poetry and the Classics)
· “Harlem: A Dream Deferred,” Langston Hughes
· “Juicy”, Notorious B.I.G.

4. Novel Assignment: (**see list of books)
· Dialectical Journal

5. PLATO Modules: Grammar

Writing Assignments:

All writing must be supported with relevant and accurate examples, facts and details.
All final drafts must be word processed.

Types of assignments:
· short answers
· paragraph (summary, paraphrase, commentary, analytic)
· personal response
· essays: literary, analytic, commentary, narrative, argumentative

To access Youtube links, you must sign in on the computer using
the Username of GED and the Password of password.

English 4-A: Record Sheet			Name: _________________________

Unit 1: Writing Conventions 	(.5 credits)	
	
PLATO: Internet site: https://ple.platoweb.com
	 Account Login: SCAS1 Password: password
 Plato Login: ________ (first initial, last name)

** Be sure to click “Save and Exit” in the top right corner before leaving a PLATO assignment.

Instructions: Complete the tutorial, applications, and mastery tests. (**Must score 75% on mastery tests)

Punctuation:

1. What is a Sentence?		
 Tutorial____ Application 1____ Application 2____ Application 3____ Mastery Test_____
2. What is a Sentence Fragment?	
 Tutorial____ Application 1_____ Application 2____ Mastery Test 1_____ Mastery Test 2_____
3. Run-on Sentences 1			
 Tutorial____ Application 1____ Application 2____Mastery Test 1____Mastery Test 2____
4. Forming Plurals & Possessives
 Tutorial _____ Application _____ Mastery Test 1____ Mastery Test 2____

5. Using Possessives	 Tutorial _____ Application ____ Mastery Test _____
6. Possessive Pronouns & Adjectives	 Tutorial _____ Application ____ Mastery Test _____

7. Commas 1		 Application 1 ____ Application 2 ______ Mastery Test ____

End of Unit Assignment:

	Assignment
	Type of Assignment
	Date Completed
	Teacher Initials
	Hours
	Grade

	Timed Writing (**see instructor)
	 Timed Writing
	
	
	
	

Unit 2: Nonfiction	(1.5 credits)	

	Assignment
	Type of Assignment
	Date Completed
	Teacher Initials
	Hours
	Grade

	Activity 1: Getting Ready to Write
	Short Answer
	
	
	
	

	Activity 2: Exploring Key Concepts
	Short Answer
	
	
	
	

	Activity 3: Exploring Key Definitions
	Short Answer
	
	
	
	

	Activity 4: Surveying the Text
	Short Answer
	
	
	
	

	Activity 5: Vocabulary Self-Assessment
	Short Answer
	
	
	
	

	Activity 6:
Short Answer/ Paragraph Responses
	Writing
	
	
	
	

	Activity 7: Thinking Beyond the Text
	Writing
	
	
	
	

	Activity 8: Vocabulary Self-Assessment
	Short Answer
	
	
	
	

	Activity 9: Noticing Language
	Short Answer
	
	
	
	

	Activity 10: Surveying the Text
	Short Answer
	
	
	
	

	Activity 11:
Vocabulary, Short Answer, Paragraph
	Writing
	
	
	
	

	Activity 12:
 Vocabulary, Short Answer, Paragraph
	Writing
	
	
	
	

	Activity 13: Analyzing Stylistic Choices
	Writing
	
	
	
	

	Assignment
	Type of Assignment
	Date Completed
	Teacher Initials
	Hours
	Grade

	Activity 14: Short Answer
	Writing
	
	
	
	

	End of Unit Assignment
	
	
	
	
	

	Activity 15: Essay Writing
	Writing
	
	
	
	

Unit 3: Short Story (1.5 credits)

	Assignment
	Type of Assignment
	Date Completed
	Teacher Initials
	Hours
	Grade

	Activity 1: Getting Ready to Read
	Short Answer
	
	
	
	

	Activity 2: Vocabulary
	Short Answer
	
	
	
	

	Activity 3: Changes in Vernacular
	Short Answer
	
	
	
	

	Activity 4: Reading & Responding
	Short Answer
	
	
	
	

	Activity 5: Getting Ready to Read
	Short Answer
	
	
	
	

	Activity 6: Vocabulary
	Short Answer
	
	
	
	

	Activity 7: Reading & Responding
	Short Answer
	
	
	
	

	Activity 8: Similes & Metaphors
	Writing
	
	
	
	

	Activity 9: Thinking Beyond the Text
	Writing
	
	
	
	

End of Unit Assignment:

	Assignment
	Type of Assignment
	Date Completed
	Teacher Initials
	Hours
	Grade

	Activity 10: Essay Writing
	Writing
	
	
	
	

Unit 4: Poetry

	Assignment
	Type of Assignment
	Date Completed
	Teacher Initials
	Hours
	Grade

	Activity 1: A Dream Deferred
	Short Answer
	
	
	
	

	Activity 2: Juicy
	Short Answer
	
	
	
	

	Activity 3: Autobiographical Poem
	Writing
	
	
	
	

	End of Unit Assignment
	
	
	
	
	

	Activity 4:
Timed Writing (**see instructor)
	 Timed Writing
	
	
	
	

Unit 5: Novel Study (1.5 credits)

	Assignment
	Type of Assignment
	Date Completed
	Teacher Initials
	Hours
	Grade

	Activity 1: Choosing your novel)
	Short Answer
	
	
	
	

	Activity 2: Going to the Library
	Short Answer
	
	
	
	

	Activity 3: Dialectical Journal
	Dialectical Journal
	
	
	
	

End of Unit Assignment:

	Assignment
	Type of Assignment
	Date Completed
	Teacher Initials
	Hours
	Grade

	Activity 4: Essay
	Writing
	
	
	
	

Final Assessment:

	Assignment
	Type of Assignment
	Date Completed
	Teacher Initials
	Hours
	Grade

	Reflective Essay
	Writing
	
	
	
	

Final Grade:

Short Answer Assignments: 		15% 	_____
Writing/Essays: 		40% 	_____
Timed Writing 		15% 	_____
Novel Assignment 		15% 	_____
Plato 		10% 	_____
Final Assessment 		 5% 	_____		
Total: _________			Final Grade: _________

Unit 1: Writing Conventions 	 (CCS L.11-12, 1,2) (CCR L.9-10.2)

PLATO - Internet site: https://ple.platoweb.com
	 Account Login: SCAS1 Password: password
 Plato Login: ________ (first initial, last name)

*** Be sure to click “Save and Exit” in the top right corner before leaving a PLATO assignment.

Instructions: Complete the tutorial, applications and mastery tests. (**Must score 75% on mastery tests)

Punctuation

1. What is a Sentence?			
 Tutorial____ Application 1____ Application 2______Application 3____Mastery Test____
2.	What is a Sentence Fragment?		
 Tutorial____ Application 1____	Application 2____ Mastery Test 1____Mastery Test 2____
3.	Run-on Sentences 1			
 Tutorial____ Application 1____	Application 2____Mastery Test 1____Mastery Test 2____
4.	Forming Plurals and Possessives
 Tutorial _____ Application _____ Mastery Test 1____Mastery Test 2____
5.	Using Possessives	 		
 Tutorial _____Application ____ Mastery Test____
6. Possessive Pronouns and Adjectives	
 Tutorial _____Application ____ Mastery Test ____
7. 	Commas 1		
 Application 1 ____Application 2 _____ Mastery Test____

End of Unit Assignment:

	Assignment
	Type of Assignment
	Date Completed
	Teacher Initials
	Hours
	Grade

	Timed Writing (**see instructor)
	 Timed Writing
	
	
	
	

Unit 2: Non-Fiction / Lesson 1: Juvenile Justice

Activity 1: Getting Ready to Read - Pre-reading Quick-write (Paragraph: 7-10 sentences)

If you were 13 years old, and committed a serious crime, do you think it would be appropriate for you to be punished the same way an adult who committed the same crime would be? Why or why not?

Activity 2: - Exploring Key Concepts - Quick-write

1. Who is a juvenile? What are some synonyms for “juvenile”?

 2. What are the differences between an adult and a juvenile?
Brainstorm a list of qualities that characterize a juvenile, but not an adult.

·
·
·
·
·
·

					

Activity 3: Exploring Key Definitions (CCS RL 11-12, 4) (CCR RST.9-10.4)

Exploring Key Definitions

Definitions of some legal terms for killing someone are provided below. Study them, and explain
the differences in your own words,

Definitions of Legal Terms

Homicide is the killing of one person by another, either intentionally or unintentionally, homicide includes accidents and murder,

Murder is killing someone with malice of forethought. It could be done while committing another crime, murder is always illegal.

First-degree murder is killing a person with malice of forethought; the killing was planned. It was done deliberately.

Second-degree murder is a killing done during a Crime deemed dangerous to a human life. The crime was most likely not committed with the intention of killing.

Voluntary manslaughter is killing someone intentionally but without malice of forethought. For example, if the killing was a Crime of passion (killing a spouse or lover because of jealousy), the intention was to kill. However, there was no malice of forethought because it was not planned.

Involuntary manslaughter is killing someone unlawfully but without malice of forethought, it was committed without intent to kill and without a conscious disregard for human life.

Matching Activity: Now read the following scenarios and fill in the boxes.

	Actual Situation
	Crime or Conviction
	Punishment or sentencing

	
A troubled 17-year- old girl has slowly poisoned her parents each night at dinner. After three months, she came home to find them dead on the kitchen floor. The coroner’s report indicated that cyanide caused their deaths.
	
First-degree
murder
	
Sentenced to life in prison
without parole

	
Three 16-year- olds were hanging out at the park drinking whiskey. One boy started shoving his friend. Soon the shoving escalated into punching. One boy tripped, and his head hit a sharp-edged rock. The boy died before help arrived.
	
	

	
Suspicious that his girlfriend was cheating, a 16-year- old boy went to her house and found her in bed with his brother. Impulsively, he grabbed the nearest lamp and hit his brother on the head. His brother died two days later.
	
	

	
A 13-year- old boy broke into an auto parts business to steal hubcaps. The 17-year- old security guard picked up his boss’s gun and fired two warning shots at the thief. The second shot hit the 13-year- old and killed him on the spot.
	
	

Activity 4: Surveying the Text (CCS RI 11-12.5) (CCR RI. 11-12.3) (Short Answer)

Surveying the texts gives you an overview of what the articles are about and how they are put together. This activity will help you create a framework so that you can make predictions and form questions to guide your reading.

Short Answers: (3-4 sentences)

1. What do the titles “Kids Are Kids-Until They Commit Crimes” and
“Startling Finds on Teenage Brains” tell you about the topics of these articles?

2. “Kids Are Kids” was published in the Sacramento Bee in 2001.
 “Startling Finds on Teenage Brains” was published in the same paper in 2001.
What can you predict about these articles? How do you think the articles will be the same? How do you think they will be different?

Activity 5: Vocabulary Self- Assessment Chart (CCS R.I 11-12, .4) (CCR RI/RL.9-10.4)		

“Kids are Kids-Until They Commit Crimes”

	Word
	Definition
	Know it well
	Have heard of it
	Don’t know it

	inconsistency (6)
	
	
	
	

	quandary (7)
	
	
	
	

	heinous (14)
	
	
	
	

	coddling (14)
	
	
	
	

	perpetuated (20)
	
	
	
	

	juvenile
	
	
	
	

	vexing (3)
	
	
	
	

Activity 6: (CCS R.I. 11-12 2,6) (CCR RI. 9-10.6, RI. 11-12.6) 			

Read the article “Kids Are Kids-Until They Commit Crimes”
and answer the following questions on separate paper .

1. Who is the speaker (the voice that is behind the text) of this text?
2. When and where was it published?
3. Who is Lionel Tate? How old was he when he committed the crime? What did he do?
4. Who is Nathaniel Brazill? How old was he when he committed the crime? What did he do?
5. Who is Thomas A. Preciado? How old was he when he committed the crime? What did he do?
6. What is the speaker’s main position on juveniles being tried as adults?
7. What arguments does the speaker provide to support his/her position?
Fill out the following pros/cons chart of juveniles being tried as adults.

Juveniles Tried as Adults

	PROS
(Reasons why they should be tried as adults)
	CONS
 (Reasons why they should not be tried as adults)

	
	

	
	

	
	

	
	

	
	

	
	

 Paragraph Responses: (on separate paper)

1. What is your opinion on juveniles being tried as adults? Give reasons to support your opinion.
 2. At what age should a juvenile be held responsible for his/her actions?
Give reasons to support your opinion.

Activity 7: (CCS 11-12 W 1) (CCR W/WHST.9-10.1) 						

Thinking Beyond the Text: Read these questions carefully and then answer in 1-2 paragraphs.

1. Suppose someone you loved was violently tortured and murdered by a 16-year-old.
Would you want them to be tried as an adult? Give reasons to support your position.

2. Suppose you were the parent of the 16-year-old that violently tortured and murdered someone. Would you want them to be tried as an adult? Give reasons to support your position.

Activity 8: Vocabulary Self-Assessment Chart (CCS R.I 11-12, 4) (CCR RST.9-10.4)			
Vocabulary from Thompson, "Startling Finds on Teenage Brains"

	Word
	Definition
	Know
It
Well
	Have
Heard
of it
	Don’t
Know
It

	verdicts (2)
	decisions in a trial
	
	
	

	Cognitive development (3)
	
	
	
	

	impulsive (4)
	
	
	
	

	erratic (4)
	
	
	
	

	purged (7)
	
	
	
	

	inhibit (7)
	
	
	
	

	diminished (9)
	
	
	
	

	accountability (11)
	
	
	
	

	homicidal (11)
	
	
	
	

Vocabulary from Lundstrom's "Kids Are Kids”
	inconsistency (6)
	
	
	
	

	quandary (7)
	
	
	
	

	heinous (14)
	
	
	
	

	coddling (14)
	
	
	
	

	perpetuated (20)
	
	
	
	

Activity 9: Noticing Language - Focused Questions (CCS R.I 11-12.1) (CCR 9-10.1) 		

Read the article “Startling Finds on Teenage Brains” by Paul Thompson. Then answer these questions. They are based on the articles by both Thompson and Lundstrom, “Kids are Kids.”

Respond in complete sentences on separate paper.

1. Do you think a jury should take the age of a criminal defendant into consideration? Use “jurors” and “juveniles” in your answer.

2. Should juveniles be treated the same way as adults if they commit the same crimes? Use “tried as adults” in your answer.

3. Do you agree that teenagers often act on impulse? Use the word “impulsive.”

4. How is technology helping us understand the brain?

5. What factors do you think juries should take into account when they sentence juveniles?

6. Do you agree with Lundstrom that it is inconsistent to deny privileges like voting and drinking to teenagers but then to sentence them as adults? Why?

7. Do you think juveniles should be sentenced to life in prison if they commit especially bad crimes? Use the word “heinous” in your answer.

8. Do you agree with Lundstrom that the media perpetuates the stereotype of violent youths? Use “perpetuate” in your answer.

Activity 10: Surveying the Text (CCS R.I 11-12.4, 5) (CCR RI 11-12.5)

Accompanying articles:
“On Punishment of Teen Killers” “Juveniles Don’t Deserve Life Sentences”

Surveying the texts gives you an overview of what the articles are about and how they are put together. This activity will help you create a framework so that you can make predictions and form questions to guide your reading.

Short Answers: (3-4 sentences)

1. What does the title of the article “On Punishment of Teen Killers” tell you? What do you think the article will be about?

2. What does the title of the article “Juveniles Don’t Deserve Life Sentences” tell you? What do you think the article will be about?

3. How do you think “On Punishment of Teen Killers” and “Startling Finds on Teenage Brains” will be the same? How do you think they will be different?

Activity 11: (CCS R.I 11-12.4) (CCR RST. 9-10.4)

Read the article “On Punishment and Teen Killers”, answer the following questions:

Identify five words in the article that are essential to your understanding of the text:
Complete the chart below using them:

	Word
	Definition
	Know it well
	Have heard of it
	Don’t know it

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Answer the following questions from “On Punishment and Teen Killers” on separate paper.
(CCS R.I 11-12.1) (CCR 9-10.6)

1. Who is the speaker (the voice that is behind the text) of this text?
 What does s/he do for a living?
2. When and where was it published?
3. What happened to the speaker’s sister?
4. Who is the offender? What happened to the offender?
5. What is JLWOP?
6. What is the speaker’s position on JLWOP? Provide evidence from the text.
7. According to the speaker, the media uses propaganda to end JLWOP.
 What example of propaganda does she provide?
8. Discuss the pros and cons of JLWOP.

Paragraph Response:

What is your opinion of JLWOP? Support your position with details from your readings so far.

Activity 12: (CCS R.I 11-12.4) (CCR RST. 9-10.4)
Read the article “Juveniles Don’t Deserve Life Sentences”, answer the questions below.

Identify five words in the article that are essential to your understanding of the text:
Complete the chart below using them:

	Word
	Definition
	Know it well
	Have heard of it
	Don’t know it

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Now answer the following questions based on the article. (CCS R.I 11-12.1) (CCR RI/RL.0-10.1)
Write in complete sentences on a separate sheet of paper.

1. Who is the speaker (the voice that is behind the text) of this text? What does s/he do for a living?
2. When and where was it published?
3. What is the speaker’s purpose for writing this text? (to inform, persuade, entertain, express)
4. What does the term “super predator” mean?
5. How did the laws regarding juvenile crime change in the 1980’s?
6. What is the speaker’s position on charging juveniles as adults? Give evidence from the text.
7. Are juveniles subject to the death penalty?
Paragraph Response: (CCS W 11-12, 1) (CCR W/WHST. 9-10.1)

Do you agree with the speaker that all children have the capacity to “turn themselves around”?
What if the child is 17 years old? Is there a huge difference between 17 and 18?
At what age should a person be considered an adult when dealing with crime?

Activity 13: Analyzing Stylistic Choices (CCS R .I 11-12.4, CCS L 11-12.3,5) (CCR RI/RL 9-10.4)

Authors have specific writing styles, or ways in which they use words to communicate thoughts or feelings. Style is closely related to an author’s tone, which shows the author’s attitude toward the subject of the text. Authors choose words not only based on the denotation, or the dictionary meaning of a word, but also the connotation of words, which are meanings beyond the dictionary definition.

Denotation is the strict, “dictionary” definition of a word.
Connotation refers to the emotions and associations that attach to words, and expand beyond their proper definitions. Poor word choice or misrecognition of wording can dramatically alter imagery, tone, mood, or message of a piece. Revisiting the differences between the denotations of words and their connotations help students master their writing and reading.

As seen below, a misunderstanding can quickly change the literal meaning of a message (as is the case with "weasel"). It can also change the tone of the message, consider the difference between feelings evoked by "mom" and "mother."

[image: https://lh6.googleusercontent.com/JErWGhPymXJUgjGiBUZmmySfSsP36tSyLTkT0-ykiLDxScSTr94uFEnY9ww_Vf1iZ8hffJQ3XMAvdnoJOaHxI-SuP29Jmc6T46a9VpDKPsJ5glWrzX67K7xMvzNFyPm-aJXzJQHV]	

									
Think about these words from Lundstrom’s “Kids are Kids-Until They Commit Crime.” Put a (+) next to the words and phrases that have a positive connotation and a minus (-) next to the words and phrases that have a negative connotation. If you aren’t certain of a word, look it up and write a brief definition or synonym next to the word in the list.

(CCS RI 11-12.4, L11-12.3, 5) (CCR RI/RL 9-10.4)

	Word
	(+) (-)

	“throw the adult book at kids”
	

	heinous
	

	“ram them through the adult system”
	

	demagoguery
	

	“More lives, lost.”
	

	vexing
	

	“glaring inconsistency”
	

	“squeezed through the adult system”
	

	warped
	

	hysteria
	

Written Response: (CCS W.11-12, 2) (CCR W/WHST 11-12.9)

Before you write your response, discuss the chart with your teacher.
After your discussion, write a response to the following questions on separate paper:

1) What is the effect the writer’s choice of language has on you as a reader?

2) Is she completely fair and objective, or is she trying to appeal to your emotions?

Activity 14: (CCS W.11-12, 1,2, L. 11-12, 1,2) (CCR W/WHST 9-10.1)											
Essay Writing:

Read the passage on the Supreme Court Ruling and write an essay analyzing the issues raised by these arguments. Be sure to indicate with which side you most strongly agree. Support your position, providing reasons and examples from your reading, personal experience and observations. Your essay should be clearly focused, well organized, and carefully written with mechanics and grammar in mind. It must also be word processed and printed.

Your essay should include:

· Introductory paragraph with a clear thesis.
· Minimum of 3 body paragraphs with topic sentences, supporting details, and concluding sentence.
· Concluding paragraph with re-statement of the thesis.
· Transition/Linking words between paragraphs, and within paragraphs (**see list)

Steps: (Teacher must initial each step)

· Thesis (states clear position) _________ 	Draft 1 ______
· Pre-Write (outline of essay) __________ Draft 2 (if necessary) _______
Final Draft _____
·
Passage:

On June 25, 2012, the Supreme Court ruled that juveniles who committed murder could not be sentenced to life in prison because it violated the Eighth Amendment's ban on cruel and unusual punishment. Justice Elena Kagan, writing for the majority, stated that "Mandatory life without parole for a juvenile precludes consideration of his chronological age and its hallmark features-among them, immaturity, impetuosity, and failure to appreciate risks and consequences. It prevents taking into account the family and home environment that surrounds him—and from which he cannot usually extricate himself-no matter how brutal or dysfunctional."
However, four justices strongly disagreed, arguing that mandatory sentences reflected the will of American society that heinous crimes committed by juveniles should always be punished with a sentence to life in prison. Justice Alito noted that otherwise, "Even a 17-year-old who sets off a bomb in a crowded mall or guns down a dozen students and teachers is a child and must be given a chance to persuade a judge to permit his release into society…”

Unit 3: Short Story - Theme: Identity
Activity 1: Getting Ready to Read
Story 1: On the Sidewalk, Bleeding by Evan Hunter					
Answer each of the following questions in complete sentences. Provide examples and details.

1.	What is identity? How would you define it?

2. Who or what defines who you are? (Culture, Family, Peers, Fashion, Religion, Language, Job)

3. What different roles do you play in your everyday life? Do the roles change depending on who you are around? Does your identity change?
(For example, you may play a different role with your parents than you do with your friends.)

4. Do you see yourself as essentially an individual or as essentially like everyone else?

5. What do you consider to be the most “authentic” aspect(s) of your identity?
 (Consider the saying that a person’s true identity comes out when s/he is alone)

 Activity 2: Vocabulary for “On the Sidewalk, Bleeding:” (CCS RL 11-12.4) (CCR L. 11-12.4)				
Fill in the vocabulary chart:
	Word
	Word in context
	What I think
it means
	What it actually means
	Visual representation

	fierce
	“..or why the rain had become so fierce.”
“That was a fierce rumble.”
“The rain seemed to beat more steadily now, more fiercely .”
	
	
	

	excrucia-
ting
	“He had known excruciating pain when the knife had torn across his body.”
	
	
	

	ambushed
	“He knew that Alfredo’s on the next block would be open until at least two, and he had started through the alley, and that was when he’d been ambushed.”
	
	
	

	dignity
	“The old lady carried an umbrella with broken ribs, carried it with all of the dignity of a queen.”
	
	
	

	
foraging
	“She had been searching and foraging for the better part of the night.”
	
	
	

	ignorance
	“In his ignorance, he lay bleeding and wishing he could cry out for help, but there was no voice in his throat.”
	

	
	

	loathing
	“With enormous loathing, he wanted the jacket off his back.”
	
	
	

Activity 3: Changes in Vernacular - (CCS L.11-12, 4) (CCR RI/RL 9-10.4)
 (the language or dialect spoken by the ordinary people in a particular country or region)

Language changes over time. For example, until recently the word “friend” has always been used as a noun (She is my friend). However, due to Facebook, it has now evolved into a verb
 (Can you friend me?)

The story “On the Sidewalk, Bleeding” is set in the 1960’s which means that some of the words used in the story are very specific to that time period.

Look up eight more “slang” phrases from the 1960’s

(http://grammar.yourdictionary.com/slang/1960s-slang.html) and complete the chart below:

	Words/phrases from the 1960’s
	1960’s definition
	Today - 2015

	rumble
	a street fight
	

	jump
	dance
	dance

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Activity 4: (CCS R.L 11-12.1,10) (CCR RI/RL. 9-10)

Reading and Responding: “On the Sidewalk, Bleeding”						
On a separate sheet of paper, answer the following questions in full sentences or paragraphs.

1. What is the setting (time, place) of the story?

2. What does the jacket symbolize?

3. List the reasons why you believe Andy joined a gang. Provide support for your ideas.

4. How does Andy’s attitude towards his injury change from the start of the story?

5. Andy gets three chances for help: the drunk man, the love-struck couple, and the old lady. How does each one act? Do they know what is happening to him? Why don’t they help him?

6. Who is Andy at the beginning of the story? What does he value in life?

7. Who is Andy at the end of the story? What does he value at that point?

8. When does Andy realize he is dying? What causes this realization?

9. What is the result of his realization?

10. Andy works harder to get the jacket off at the end of the story than he does to save
 his own life. What does this mean? Are his efforts worthwhile? Why or why not?

11. How do you feel about the cop’s final reaction? Are his actions a reasonable part of
 his training, a result of bias, or some of both? Defend your answer.

12. How might this story be different if there were no “Laura”?

13. Does Andy have to die to get the author’s point across to his audience? Why or why not?

Activity 5: Getting Ready to Read 	
									
Story 2: All Summer in a Day, by Ray Bradbury

Answer each of the following questions in complete sentences. Provide examples and details.

· In what ways does change in one’s environment influence identity?

· What truths about ourselves can we learn in extreme, dangerous, or unusual situations?

· What kinds of environments or situations bring out the worst in you?

· How do you think the settings (times/places) we find ourselves in affect our moods, thoughts, and actions? Give examples.

Activity 6: Vocabulary (CCS l. 11-12, 4) (CCR RI/RL 9-10.4) 					

Fill in the vocabulary chart:

	Word
	Word in context
	What I think it means
	What it actually means
	Visual representation

	frail
	“She was a very frail girl who looked as if she had been lost in the rain for years…. (41).”
	
	
	

	vital
	..”it seemed vital to her that they do so, thought it would mean the loss of thousands of dollars to her family (69).”
	
	
	

	surged
	“They surged about her, caught her up and bore her, protesting, and pleading, and then crying…. (85).”
	
	
	

	savored
	“They looked at everything and savored everything (124).”
	
	
	

	concussion
	“..with the fall of showers and the concussion of storms so heavy they were tidal waves come over the islands (12)”
	
	
	

Activity 7: (CCS RL 11-12.1, 10) (CCR RI. 11-12.3)

Reading and Responding: “All Summer in a Day”
On a separate sheet of paper, answer the following questions in full sentences or paragraphs.

1. Why are the children so excited at the beginning of the story?

2. What does Margot remember that the other children do not?

3. What happens while Margot is in the closet?

4. How do the children in this story react to the long-awaited event?
 Did their behavior surprise you? Explain.

5 What do you think the title of Bradbury’s story means?
 Do you think it’s a good title? Why or why not?

7. Why doesn’t Margot interact with the other children?
 What causes the conflict between Margot and the other children?

8. How do you explain what the children did to Margot, knowing how much the sun means to her? How might this experience affect both Margot and the children who mistreated her?

9. How does the setting of this story (including the weather) serve as a major plot element? Would there be a story if Bradbury’s Venus had less extreme weather? Explain.

10. From what you know of her character based on her behavior throughout the story, how do you think Margot will react when she is let out of the closet? Should Bradbury have described what happens next, or do you like the story as it is? Explain.

Activity 8: Similes and Metaphors (CCS W. 11-12, 3) (CCR W. 3)
Watch this video: Similes and Metaphors		Aimee Shattock
https://www.youtube.com/watch?v=yuf3lyZ7Td4
Then fill in this sheet creatively! Remember to read the sentences carefully looking for “as” or “like”.

My______________________ (street) is like ________________________________.
The neighborhood reminds me of __.
After being at School all day long my house feels like _____________________________.
It smells as ______________________________ as _____________________________.
My bedroom is my __________________. It is where my ____________________(s) begin.
I close my _________________ eyes, and ____________________________ is what I see.
My dreams are _________________________ like _____________________________.
My mind is a __.
My heartbeat Sounds like __.
Car horns ________________ outside any window like __________________________.
Children play ________________ and run like_______________until it is time for dinner.
The food Smells like ______________________.
My nose becomes ________________________. My belly is _____________________.
I am as satisfied as a ___.
When dinner is finished, it is time for _____________________________________homework.
It is as ______________________ as ____________________ and when I am finished I feel like a _________________ as _____________________.
This is when I like to ___________________ because when I ______________________ I am as _______________________as _____________________.

Activity 9: (Thinking Beyond the Text) (CCS RL 11-12, W.3) (CCR W.3)				
The Aftermath
Many people are not satisfied with the ending of Bradbury’s short story, claiming that it leaves the readers feeling unsettled. Based on the short story, and your own opinions, provide an ending to the story. Your ending should describe what happens immediately after Margot’s classmates open the closet door.

You may choose to complete ONE of the following:

1. A one-paragraph continuation of Bradbury’s story, written as much in his style as possible. This means using the third-person voice and taking on the voice of the narrator.

2. A comic strip providing dialogue and expression to explain how the characters feel when they confront her.

Activity 10: Compare/Contrast Essay 	(CCS L.11-12, 1) (CCR RI/RL 9-10.1)

1. Choose one of the short stories that you found most interesting and watch the movie adaptation.

· On the Sidewalk, Bleeding On the Sidewalk, Bleeding:		LegendepicStudios
https://www.youtube.com/watch?v=xDyzOii4O0Q)
· All Summer in a Day 		Todd Noorman
https://www.youtube.com/watch?v=iz05RhA9Cyw

2. As you watch the movie, take notes on the Venn diagram organizer on the next page. Take note of similarities and differences between the text and the movie.
Assignment:

Write and print a well-developed essay in which you compare and contrast the movie to the text. Which one did you enjoy more? Justify your position with details from the movie and story.

Your essay should include:
· Introductory paragraph with a clear thesis.
· Minimum of 3 body paragraphs with topic sentences, supporting details, & concluding sentence.
· Concluding paragraph with re-statement of the thesis.
· Transition/Linking words between paragraphs, and within paragraphs (**see list)

Steps: (Teacher must initial each step)

· Thesis (states clear position) _________
· Pre-Write (outline of essay) _________
· Draft 1 ______
· Draft 2 (if necessary) _______
·
· Final Draft ______

Name: __ Date: _____________

 VENN DIAGRAM

[image:]

Unit 4: Poetry (CCS R.L 11-12 1, 2, 4, 7,10) (CCR RI/RL 9-10.1, 2, 3, 4)					
Activity #1: Illuminating Imagery - Classic

Harlem: A Dream Deferred, by Langston Hughes

What happens to a dream deferred?

Does it dry up
like a raisin in the sun
Or fester like a sore -
And then run?
Does it stink like rotten meat?
Or crust and sugar over-
Like a syrupy sweet?

Maybe it just sags
like a heavy load

Or does it explode?

Imagery: The use of language to evoke a picture or a concrete sensation of a person, a thing, a place, or an experience.

Identify how Hughes uses imagery for all five senses in his poem.

Sight:
Taste:
Touch: Smell:
Sound:
	
											
1. How does the sum total of all of the imagery add up to answering the question put forth by the speaker in line one, “What happens to a dream deferred?”

2. What is the unspoken message the speaker is telling the reader about going after their own dreams?		

Activity #2: Illuminating Imagery - Hip-Hop 					

Juicy, by Notorious B.I.G.

It was all a dream
I used to read Word Up magazine
Salt’n Peppa and Heavy D up in the limousine
Hangin’ pictures on my wall
5	Every Saturday Rap Attack, Mr. Magic, Marley Marl….
Now homies play me close like butter played toast
From the Mississippi down to the East Coast….
Sold out seats to hear Biggie Smalls speak
Livin’ life without fear
10	Puttin’ 5 karats in my baby girl’s ears
Lunches, brunches, interviews by the pool
Considered a fool ‘cause I dropped out of high school
Stereotypes of a black male misunderstood…
We used to fuss when the landlord dissed us
15	No heat, wonder why Christmas missed us
Birthdays was the worst days
Now we sip champagne when we thirsty
Uh, damn right I like the life I live
‘Cause I went from negative to positive
20	And it’s all good……

Illuminating Imagery - Hip-Hop (CCS R.L 11-12 1,2,4,7) (CCR RI/RL. 9-10.2)	
	
Imagery: The use of language to evoke a picture or a concrete sensation of a person, a thing, a place, or an experience.

1. Line 16 claims that birthdays were the worst days. Why do you think the poet felt this way?

2. What images from the verse does the poet use to evoke images of the poverty he endured prior to achieving hip-hop fame?

3. What images from the verse does the poet use to evoke images of the rewards of wealth and hip-hop fame in the reader’s mind?

Activity 3: Create an Autobiographical Poem (CCS W 11-12, 3) (CCR W,3)

Fill in the blanks to lay the foundation for writing an original autobiographical poem.
“Welcome to My Life” by _______________________
Welcome to my life. It is more fascinating than __.
From the second I wake I hear __.
It reminds me that, “__.”
"Through the haze and the daze that lead to lonely ways,” I always _________________________
__.
This makes me __.
When I am _______________________, I get ____________________. _______________________ like _______________________ like ______________________,
Like___.
This is my life not yours, you don't understand my ______________________________________.
Your definition of what ______________________________ means is different than mine
because in my world, ___.
Welcome to my life. For fun, I like to __.
It makes line happier than __.
In the electric heaven, I call ___.
I always make sure that _____________________________ will guide me on the right path.
In my life, my favorite person is __.
S/he is as _______________________ as a___.
S/he makes me feel ___
when I hear the _______________________ sound of his/her ______________________ voice.
It takes me into the _____________ heavens and never makes my life seem _______________________ because ___
is my __.
Create an Autobiographical Poem- continued
Fill in the blanks to lay the foundation for writing an original autobiographical poem.

Welcome to my life ___.
In my world, all you see is___________, ______________________, ______________________,
And __ for miles. In my world, the style is ___________. People wear everything from ______________________
______________________to ______________________. The styles are __________________
As for me, I'm like ___.
My personality is like __. My main purpose in life is to __. It is as ______________________ as ___. When I achieve my goals, I feel __________. I want to share my world with ___________________________________. Because in my life, I feel ___. If there were three words to sum up my life, they'd be: __________________________________. Welcome.
Assignment:
Using any aspect of the material you just created, write an original, autobiographical poem based on your own life on separate paper.

Unit 5: Novel Study (CCS RL11-12,10, RI 11-12, 10) 							

Requirements:

· Library Card
· Novel
· Notebook for writing Dialectical Journal

Assignment #1: Choosing your novel.

Step 1:
Look over the list of books and choose a few titles that are interesting to you. Do research on the internet to see what the books are about. Narrow down your choices to 1-3 titles. Discuss your choices with the instructor.

Choose three possible titles. For each novel, do a quick search on the internet about the plot. In 3-5 sentences, give a brief description of the novel.

Title: _____________________________	Author: __________________________

Title: _____________________________	Author: __________________________

Title: ______________________________ 	Author: _______________________________

Independent Reading List:										

*** Fiction:

The Kite Runner, Khaled Hosseni
The Hunger Games, Suzanne Collins
Into the Wild, Jon Krakauer
The Joy Luck Club, Amy Tan
The Help, Kathryn Stockett
The Road, Cormac McCarthy
1984, George Orwell

*** Non-Fiction

Blink, Malcolm Gladwell
A Place to Stand, Jimmy Santiago Baca
The Boy In the Striped Pajamas, John Boyne
Hunger of Memory, Richard Rodriguez
Lone Survivor, Marcus Littrel
Unbroken, Laura Hillenbrand
Night, Elie Wiesel

Graphic Novel:

Maus: A Survivor’s Tale, vol. 1 (My Father Bleeds History), Art Spiegelman
Maus: A Survivor’s Tale, vol. 2 (And Here My Troubles Began), Art Spiegelman
The Metamorphosis, Peter Kuper

Activity # 2:

Take your list of books and go the library. If you do not have a library card, you will need to get one. In order to get a card, you can fill out an online application. Then you must bring a photo ID and proof of address to your local library branch. If you do not have proof of address, bring your photo ID and inform them that you do not have any documents that show proof of residence. They will provide you with a temporary card that will allow you to take out one item. Go to www.library.santaclaraca.gov/ for the Santa Clara library, www.sjpl.org/ for the San Jose library, or https://sunnyvale.ca.gov/community/library/account/card.htm for Sunnyvale.
You should be able to find a branch near your home.

Step 3:

Find the books and flip through each one. Choose the one that you will read for your assignment.

Title: __

Author: __

Activity #3: Dialectical Journal (CCS R.L 11-12,1,10) (CCR R.I/RL 9-10.1)

Instructions:

1. Read the following pages on “Guidelines for a Dialectical Journal” - and follow the directions.
2. For graphic novels, make two entries every 10-15 pages.
Guidelines for the Dialectical Journal			
Dialectic means "the art or practice of arriving at the truth by using conversation involving question and answer.” The "dialectic” was the method Socrates used to teach his students how to be actively engaged in the struggle to obtain meaning from an unfamiliar and challenging work. A dialectical journal is a written conversation with yourself about a piece of literature that encourages the habit of reflective questioning. You will use a double-entry form to examine details of a passage and synthesize your understanding of the text. There is to be NO collaboration with other students. Any assistance from the internet, movies, or secondary sources such as Sparknotes or Cliff Notes will be viewed as cheating.
Instructions:
(1). Purchase a spiral bound notebook or composition book
(2). Fold pages in half vertically or draw a vertical line down the middle of the Page
(3). Label the top of each column: left TEXT and right RESPONSE
(4). In the TEXT column, cite passages verbatim from the novel, including quotation marks and
page numbers. **** Choose two passages from each chapter
 **** When should you write passages down?
· Details that seem important to you
· You have an epiphany
· You learn something significant about a character
· You recognize a pattern (overlapping images, repetitions of idea, details, etc.)
· You agree or disagree with something a character 5aυ 5 or does
· You find an interesting or potentially significant quotation
· You notice something important or relevant about the writer's style
· You notice effective use of literary devices

(5). In the RESPONSE column reflect upon the passages:
· Raise questions about the beliefs and values implied in the text
· Give your personal reactions to the passage, the characters, the situation
· Discuss the words, ideas, or actions of the author or character
· Tell what it reminds you of from your own experiences
· Compare the text to other characters or novels
· Write about what it makes you think or feel
· Argue with or speak to the characters or author
· Make connections to any themes that are revealed to you
· Make connections among passages or sections of the work
· Make predictions about characters' futures
· DO NOT MERELY SUMMARIZE THE PLOT
(6). Each RESPONSE must be at least 6o words (include word count at the end of each response)
(7). Write down your thoughts, questions, insights, and ideas while you read or immediately after
 reading a chapter so the information is fresh
(8). As you take notes, you should regularly reread the previous pages of notes and comments
(9). First person is acceptable in the RESPONSE column.
(10). Remember that quotations do not have to be dialogue!

 Sample Journal: Black Like Me by John Howard Griffin
	TEXT
	RESPONSE

	“The completeness of this transformation appalled me.
It was unlike anything had imagined. I became two men, the observing one and the one who panicked, who felt negroid even into the depths of his entrails” (Griffin 1)

	In many movies and books, people wake up and realize how old they truly are. I think that the people this happens to imagined feel the same as Mr. Griffin does because he feels that he still a white man; but when he looks in the mirror, he notices that his skin color disagrees with his thoughts. Likewise, some people feel they are still young, but they are trapped in a body of a person who looks too old too different to be them. (85 words)

Grading:
A = Meaningful passages, plot, and quotation selections. Thoughtful interpretation and commentary about the text; avoids clichés. Includes comments about literary devices such as theme, narrative voice (POV) imagery, conflict, etc. and how each contributes to the meaning of the text. Makes insightful personal connections and asks thought-provoking questions. Coverage of text is complete and thorough. Journal is neat, organized and professional-looking; student has followed directions in creation of journal.
B = Less detailed, but good plot and quote selections. Some intelligent commentary; addresses some thematic connections. Includes some literary devices, but less on how they contribute to the meaning. Some personal connections; asks pertinent questions. Adequately addresses all parts of reading assignment. Journal is neat and readable; student has followed directions in the organization of journal.
C = Few good details from the text. Most of the commentary is vague, unsupported, or plot summary/ paraphrase. Some listing of literary elements; virtually no discussion of meaning. Limited personal connection; asks few, or obvious question. Addresses most of the reading assignment, but is not very long or thorough. Journal is relatively neat, but may be difficult to read. Student has not followed directions for organization; loose-leaf, no columns; no page numbers; etc.
D = Hardly any good details from the text. All notes are plot summary or paraphrase. Few literary elements, virtually no discussion on meaning. Limited personal connections, no good questions. | Limited coverage of the text; way too short. Did not follow directions in organizing journal; difficult to follow or read. No page numbers.
F = Did not complete or plagiarized

(1) Points will be deducted on the TEXT side for failure to document accurately and completely
 according the model provided.
(2) Points will be deducted on the RESPONSE side for superficial and / or incomplete responses.

Dialectical Journals - Man’s Search for Meaning: Dialectical Journal # 3

	“With the end of uncertainty there came the uncertainty of the end.” --- p. 70
	People in the concentration camps began realizing the situation they were in. The situation dawned on then, and the sense of uncertainty was lifted. However, now that they know their situation, there came a sense of uncertainty as to how long they could truly last. Ignorance is bliss.

	“A man who could not see the end of his ‘provisional existence’ was not able to aim at an ultimate goal in life” --- p. 70
	The prisoners in the concentration camps couldn’t find meaning. What Frankl is saying in this quote is that, in order to find meaning and purpose in a hopeless situation is to look past what you're enduring now. By looking past what is temporary (the present), we can prepare for a brighter future.

	“Such people forgot that often it is just such an exceptionally difficult external situation which gives man the opportunity to grow spiritually beyond himself”--- p. 72
	This quote is basically a wordy way of saying “that which doesn’t kill us only makes us stronger.” By accepting our suffering as a part of life, we can learn and grow from the situation.

	“One could make a victory of those experience, turning life into an inner triumph, or one could ignore the challenge and simply vegetate, as did a majority of the prisoners.”- p. 72
	In order to succeed at life, you have to be willing to accept the fact that nothing will be easy. You’re going to face challenges every single day. How you react to those challenges, whether you take them head on or avoid them completely makes you who you are.

	“Emotion, which is suffering, ceases to be suffering as soon as we form a clear and precise picture of it.”---p.74
	I thought this quote was very interesting. I am not entirely sure what it means, but it just caught my attention, so I’am going to try and decipher it’s meaning. I think what Frankl is trying to say is that we can’t end sufferin unless we truly understand what we’re suffering from. It’s almost the same concept as the Jesus Prayer in Franny & Zooey. At some point, Zooey tells Franny that you can’t follow a Jesus that you don’t truly understand. Same goes with suffering. In order to overcome suffering, you have to figure out what exactly you’re suffering from. Only then can you take action.

Activity #4: Essay (CCS W.11-12, 1, L.11-12, 1,2) (CCR W/WHST 9-10.1)

Purpose:
The purpose this assignment is for the student to present an argument (thesis) in an extended piece of writing (an expository essay) and use evidence from the text (their independent reading) to support that argument.

Outcome:
Students will produce an expository essay that argues a specific claim using details from their independent reading as support.

Writing Prompts:
Choose one of the following prompts to answer in a developed expository essay.

· Prompt 1: Identify a significant line or quote from the nonfiction text you have chosen. Explain how this particular line or quote from the text reveals the main idea or theme of the entire book itself.

· Prompt 2: Identify and discuss three key points, lessons, or steps from the book that would support a recommendation of the book to another student. In other words, explain why someone else would benefit from reading or what they would learn from reading this book.

· Prompt 3: Choose another nonfiction book that you have read (besides the one you have chosen for this assignment). Compare and or contrast two significant aspects of the book. If they are two books on similar subjects, you may include how one book better informs or instructs better than the other.

· Prompt 4: Choose a significant idea from the book you have read and determine whether or not you agree with this idea. In a well-organized essay, explain why you agree or disagree with the writer’s position on the subject.

Audience:
The essay is to be written for an audience that may not have read your book choice.

Final Assessment: (CCS W11-12, 3) (CCR W/WHST 11-12.4) The Reflective Essay

Carefully read over the pages in this section. Discuss any questions you have with your teacher. Then choose one text that you studied in this English class and write a Reflective Essay.

Purpose
The purpose of writing a reflective essay is to examine, explain, or comment upon some part of life-to inform readers and to get them thinking. The reflective essay requires that you "look again at" or "think back on" something, in this case a piece of literature you have read in this class.
As a result of doing this, you will be making connections between experiences in your life and experiences the characters undergo in the stories. You will be connecting personally with a character, an event, an issue, a quotation or dialogue, or a theme from one of the stories that provokes you to think back on something that has happened in your own life, or in someone’s life whom you know.
Audience
Write to your classmates and peers about your personal experiences. They are the ones who will most closely relate to your experiences and comments.
Tone, Point of View and Voice:
Because this is a reflection, it is appropriate to be informal. You can choose to use first person "I" in order to "speak" openly and honestly. Your writing should be "from-the-heart" and reflect your honest thoughts and feelings.
Content:
In a reflective essay, you will be describing or narrating something specific and personal, and then writing about what it suggests to you and to others. This writing is a kind of exploration of your own ideas on a particular character, event, issue, quotation or dialogue, or theme.
In a reflective essay, you want to share your ideas with others, without feeling the need to persuade. What matters is that the reader finds your essay interesting, as you accurately and insightfully connect back to the short story or novel. Many of the ideas you write about in a dialectical journal, for example, can serve as starting points for reflective writing.

IDEA SOURCES:
· an incident that actually happened to you
· an incident that you observed involving others
· Something you observed in nature-a storm, an animal, etc.
· A concept, quality, or value, Such as prejudice or justice

THE REFLECTIVE ESSAY

Introduction
	 Starts with a strong beginning, describing:

· Characters/ events/issues/quotations/dialogue/theme,
· Referring to the piece of literature.
· Makes a personal connection
· Ends with a generalization as the thesis statement
· Goes from general to specific
 THESIS STATEMENT: Main idea Statement of writing

Body
[INCIDENT(S) / EXPERIENCE(S)]

	
· Develops logically, beginning with first part of narrative and/or description, connecting to stated generalization
· Continues with next part of narrative/description,
 (connecting to stated generalization)
· Ends with final part of narrative/description

Conclusion

	
· Makes connection to story
· Connects back to literature (characters/ events/issues/quotations/dialogue/theme)
· Might provide insights/observations/universal references as a result of connection
· Goes from specific to general

[image:]
[image:]

image4.png
as n like the
animal?! You
wen on a date
with it7

went on a blind
date with last blah, blah, blah.
fight had some

nerve to tell

Create your own at StoryboardThat.com

Image Attrbutons
Alaska Woasel (ips v fck comiphotosicecisandersi2978331541) by Gecil Sanders Licensa: Atibution (htpcreativocommons crgliconsasiby/2.0)

image3.png

image7.png

image8.png

image5.jpg
Erica Rock
English 10-2
Reflective Essay
October &
The Sunshine of my Winter

“The silence was so immense and unbelievable that you felt your ears had been Trtrodur
stuffed or you had lost your hearing altogether.” (from “All Sumfner in a Day”, by Ray
Bradbury, pg 4)

The children in “All summer in a day,” by Ray Bradbury, awaited anxiously for the Stron
inn{

arrival of the long forgotten sun. After sevén years of endless rain, the moment had finally idenic
come; the rain would stop falling and the grey sky was to be filled with bright rays Qf é;::;
sunshine. For years, the children survived on Venus with only dismal, cloudy days to look ?:le\i{ul
forward to. At last, suﬁlight was to enter their lives, penetrating their minds with a memory
to last them a lifetime. In my life, | can sympathize with their feelings of yearning for Persons
something théy had never seen nor touched before in their lives. Having lived all my winter; PR
-in the tropics, | had forever been deprived of experiencing a “White Christmas.” How unfai
it was that | seemed to be the only seven year old in the world that had never seen snow.
Thesis.

It appears that cherished moments come when people are able to finally embrace thinﬂ :(
that they have been deprived of. (}&wﬁl

| can clearly remember the first day | encountered snow. | arrived to the States, Bodg

expecting the land to.be covered in snow. As we exited the airport, my eyes hurriedly %ﬁ?
scanned the ground outside my window, the app‘r’éﬁecnsion building within me. How many (iﬁﬂbﬁ:;
times had | listened to my cousins describe the fun 6f making snowmen and snowballs?

How many times had | dreamed of sledding and slipping and sliding in the snow? At last, i . exanipie
would be my chance, my tumn. But slowly, slowly, my heart began to fall as | gazed in - a6 tHlust
confusion outside my window. Where was all the snow? Why, instead of the snow-white | sejhour e

fields | had imagined, did | see dry roads and yard after yard of green grass? 1 feltallmy| diol oguU
60 * Senson

image6.jpg
hopes sinking further and further away as we neared our destination. There were no
snowmen guarding outside houses. No children laughing and falling together in the snow.
Finally, we reached our home and | stepped out of the car, unable to hide my great
disappointment. Head down, | walked to the front door and stopped as'there in front of me,
lie a tiny patch of icy snow. It wasn't much. Still, filled with ;he curiosity of a child, | couldn't
help but reach my hand out. | was shocked to discover it“wet! Surprised, yet pleased at the
same time, | touched my fingers to it again, Walching it dissolve into tiny puddles across
the palm of my hand;. That night, | remember praying that the next day would bring the snow
that | had been waiting so long for. | awoke anxiously the next morning, throwing back the
curtains and could only stand, stunned to see a blanket of snow quilting the land in its
delicate whiteness. THe snow had finally fallen.

At that moment, felt aé thé children on Venus d'id,vreaching out their arms in
stunned silence to the new warmth, basking in.the sunlight. My homent had come. | raced
outside, dancing in the piercing cold air, letting my feet sink into the swamp of snow.
Thrilled, | made my first snowball, laughing and giggling with my cousins and family.

Shouts of joy and excitement ﬁlleﬂ the air, just as in the story mil%%oc_l;ildren ran and ran,
partaking of as much of the experience as they could. While@an in the warmth and

dizzied themselves in the heat, | too dashed through the fields coated in snow, like thick,

smooth frosting on a cake. | plunged through the spotless, unbroken snow, marking my

: : : .) - Connec.
path with my footprints triumphantly. Like the tpéchlldren on Venus, | desperately tried to literaiur

155ue

memorize that day, cherishing every moment and every touch of its softness. | knew that my

sndw, like their sunshine, would not last forever. A limited time | had, to wrap myself in its ?nvidcs

insigut /
delicateness as they did with the first light breaking through thefr storm. At last, | could observn
universa
embrace the sunshine of my winter. Veteren

61

image1.jpg

image2.jpg

