Unit 1: Course Introduction, Close Reading, Rhetorical Awareness	 August 8 – September 9, 2016
	Essential Questions: Why do children, who start questioning almost as soon as they learn to talk ask far fewer questions when they get to school?
What do good readers and writers do?
Where does the author’s viewpoint begin and imposing one’s views and experience begin or take over?
How are reading and writing linked?

	Possible Readings:
Me Talk Pretty by David Sedaris
Good Readers and Good Writers by Vladimir Nabokov		
One Writer’s Beginnings by Eudora Welty
How Teachers Make Children Hate Reading by John Holt	
Superman and Me by Sherman Alexie
Clamorous to Learn by Eudora Welty
Success is Counted Sweetest by Emily Dickinson
Learning to Read and Write by Malcolm X			
All Books are Coloring Books by Peter Stephens
Vernon Can Read by Vernon Jordan
How to Mark a Book by Mortimer Adler
Politics and the English Language by George Orwell		
Advice to Youth by Mark Twain
How to Tame a Wild Tongue by Gloria Anzaldua		
Mother Tongue by Amy Tan
The Author to Her Book – Anne Bradstreet		
Hidden Intellectualism by Gerald Graff
	Writing:
 -Students will be expected to write informal responses to the texts as directed. These informal writings will include thoughts, connections to own experience, questions about the text, words, images, phrases or details that make an impression, along with identification of the author’s purpose, audience, and tone.
-Reading Autobiographies
-Synthesis Essay in which students identify key issues associated with reading and literacy and examine their implications for education and society.
-AP practice exam: Essay #1 / Essay #3

	Research:
-Literacy Rates
-Survey friends and family members about learning to read
-ways to increase critical reading skills and power

	Assessments: In-class discussions, practice NMSI reading passages, Essay prompt 1, Essay Prompt 3, reading autobiography, synthesis essay

	Unit Goals:

-Analyze and interpret purposeful writing, identifying and explaining an author’s use of rhetorical strategies.
-Write for a variety of purposes.
-Create and sustain original arguments based on information synthesized from readings, research, and/or personal observation and experience.
-Gain control over various reading and writing processes, synthesis of sources, drafting, revising/rereading, editing, and review.

	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	8/8
Intro letter – inference about my teaching style
Poem - Success is Counted Sweetest by Emily Dickinson
Introduce term annotation
Create a metaphor for success
HW: “All Books are Coloring Books”
	8/9
Review of Annotation/Model HW: Stephens
Model fishbowl discussion with Emily Dickinson poem
Fishbowl discussion of Summer Reading
Cornell Notes Due
HW: How to Mark a Book by Mortimer Adler
	8/10
Overview of Course Syllabus
Discuss How to Mark a Book by Mortimer Adler
Introduce AP rubric and student samples
Scoring Camp
What are strong essays?
Self-Scoring of Essay
HW: Rewrite essay
	8/11
Essential Questions
Read to class Oh, I Wished I could Read
The Author to Her Book – Ann Bradstreet (TPCASTT)
Increasing your reading power – Barron’s pp. 5-13
Questioning the text
HW: Me Talk Pretty
	8/12
Review Questioning the text Me Talk Pretty
Generate a list of what good readers do with a text
Brainstorm / review how students learned to read
Put Binders together
HW: Good Readers & Writers
Essay by Vladimir Nabokov

	8/15
Good Readers & Writers
Essay by Vladimir Nabokov
Introduce “Says Does How” Strategy
	8/16
What makes a good test taker?
Review components of the AP exam and MC test-taking strategies
NMSI Close Reading Exercise / MC ?s
	8/17-8/18
Introduce the synthesis essay
NMSI scaffolded synthesis packet
Write the synthesis essay in class
Scoring Camp / Self Reflection

HW: How Teachers Make Children Hate Reading by John Holt

	 8/19
How Teachers Make Children Hate Reading by John Holt
Word Sort
Annotation
Evidence for/against

HW: Vernon Can Read

	8/22
 What makes reading easy? Difficult?
Cloze reading passage
Read It’s a Book to class
Ideal Bookshelf and paragraph
Introduce Reading Autobiography assignment
	8/23
Small Group Discussion – Vernon Can Read
What experiences do students need in order to become good readers?
Design Group Survey on how people learned to read
HW: Superman & Me
	8/24
10 Questions with Sherman Alexie
TP-CAST – Pawn Shop & Reservation Blues
Small Group Discussion – Superman and me
Review Annotation for Style – Superman and Me
	8/25
Reader’s Repertoire (Writing America)
Visual Arguments
Writer’s Workshop/Writer’s Conferences on Reading Autobiographies
	8/26
Reading Autobiographies due!
Introduce concept of a Double Entry Journal
Model with a small piece of text
Students will read one for HW: Malcolm X, Frederick Douglass, Clamorous to Learn

	8/29
Small group discussion: What is literacy? Small group synthesis of three readings. Present arguments
HW: George Orwell
	8/30
Politics and the English Language by George Orwell
Close reading strategies and annotation – what argument is he making?
HW: Hidden Intellectualism by Gerald Graff
	8/31
Hidden Intellectualism by Gerald Graff
Review vocabulary
Fishbowl discussion
How is literacy tied to success?

	9/1
Introduce Synthesis essay and Rubric
Writer’s Workshop / Scoring Camp for synthesis essay
Review and rate sample evidence
Planning Guide for evidence
	9/2
Writer’s Workshop:
Synthesis Essay - identify key issues associated with reading and literacy and examine their implications for education and society.

Continue planning – draft of essay due Tues

	9/5
Labor Day – No School

	9/6
Draft of essay due!
Review student sample essay
Introduce Binder Checklist
	9/7
Review rubric for synthesis essay
Writer’s Workshop
Synthesis Essay – Literacy Rates
	9/8
Writer’s Workshop
Synthesis Essay – Literacy Rates

	9/9
Workshop
Synthesis Essay – Literacy Rates
Synthesis Essay Due!
Binders Due!

[bookmark: _GoBack]
