	
	February2014
	subject
	English 20-2
	period
	

	
	MONDAY
	TUESDAY
	WEDNESDAY
	THURSDAY
	FRIDAY
	SAT/SUN

	
	
	
	
	
	
	
	
	
	
	
	
	1/2

	1	
	
	
	
	
	
	
	
	
	
	
	

	WEEK
	notes
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	3
	
	4
	
	5
	
	6
	
	7
	
	8/9

	2	
	Review “Uranus”
Read “Kronos and Zeus” & Notes
+6 Flashcards (Chaos, Titans, Zeus, Hera, Poseidon, Hades)
Break!
Read “Prometheus”
Quickwrite #2 anticipatory set for “Pandora”
+2 Flashcards (Prometheus, Epimetheus)
Show Hunger Games Trailer – inspiration from Thesus story
	
	Fall of Icarus Acitivity
Mythology in Art
Modern References
Video Clips
Break!
Immortals film clip!
“Theseus” w/ notesheet
+7 Flashcards (Theseus, Aegeus, Ariadne, Corynetes, Pityocamptes, Procrustes
Think, Pair, Share
Prezi
Homework: Read Perseus for tomorrow

Prep for Essay 1

	
	Perseus w/ notesheet, +8 Flashcards (Perseus, Danae, Acrisius, Medusa, Gray Sisters, Andromeda, Athena, Hermes)

Percy Jackson’s Clash of the Titans clip – Medusa focus

Break!

Unit 1 Essay (laptops)

Greek Mythology Exam
	
	Hero’s Journey Prezi
Presentation & Questions

Original Myth (Handout)
Film titles assigned
*Creating text

Computer time to build presentation
Break!
A Hero’s Journey Student presentations

Clean up:
Unit 1 Essay Due
(laptops)
	
	Hero’s Journey springboards into Homer’s, The Odyssey.
Odysseus’ voyage from Troy to Ithaca.

Summary, graphic representations, video clips.

Mythology Inspiring
Prep for “Oh Brother, Where art thou?” film comparison and analysis. Introduce assignment
Prezi

Show film
	
	

	WEEK
	notes
	Unit 1:
The Hero’s Journey

	
	Unit 1:
The Hero’s Journey

	
	Unit 1:
The Hero’s Journey

	
	Unit 1:
The Hero’s Journey

	
	Unit 1:
The Hero’s Journey

	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	10
	
	
11
	
	12
	
	13
	
	14
	
	15/16

	3	
	NO CLASSES
DAY IN LIEU
	
	SCHOOL CLOSED
	
	SCHOOL CLOSED
	
	TEACHERS CONVENTION
	
	TEACHERS CONVENTION
	
	

	WEEK
	notes
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	17
	
	18
	
	19
	
	20
	
	21
	
	22/23

	4	
	FAMILY DAY
NO CLASSES
	
	English 20-2 Workshop
“Walking Together”
Break!
Tea/Coffee Social
**Guest Speaker

Homework:
Preserving your own Legacy – interview relative

	
	*VC w/ Mr.Burris (Sr?)

Preserving your own Legacy – student presentations
Break!
Unit Review for Test
Unit 1 Test

Mr.Burris’ B-Day!!
	
	Macbeth
Intro to Shakespeare

Webquest (laptops)
Important Events in his Life
Pre-Macbeth discussion- Comedy, Tragedy, History Setting
What is a play?

	
	Shakespeare Quiz
View of the World in the time of Shakespear.
*The Supernatural!
Introduce Graphic Novel Genre
Break!
Synopsis, Skill: summarizing. Character Web
	
	

	WEEK
	notes
	
	
	Unit 1:
The Hero’s Journey

	
	Unit 1:
The Hero’s Journey

	
	Begin Unit 2
Truth & Betrayal
	
	 Unit 2:
Truth & Betrayal
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	24
	
	25
	
	26
	
	27
	
	28
	
	/

	5	
	Macbeth
Intro & Act 1, Scenes 1-3 Listening Activity
Break!
Act 1, Scenes 4-7
Plotting the Murder Activity
Macbeth and Lady Macbeth Focus

	
	Macbeth
Act 2, Scenes 1-4
Duncan’s Demise
And Character Reaction
Making Inferences Acitivity
Break!
*Video Clips
Influence on Macbeth Activity
	
	Macbeth
Act 3, Scenes 1-3
The Insecure King Activity
Act 3, Scenes 4-6
Banquo’s ghost Activity
Break!

Macbeth Film Comparison (up to Act 4)

	
	Macbeth
Act 4, Scenes 1 & 2
Role of Women in the Play Vs. Society Today.
*Impressions of Lady Macduff and Lady Macbeth

Complete Act 5, Scenes 1-4 Macbeth’s Crumbling World
Review goal of tragedy genre. Elements impacting mood and tone.
Read Scenes 5-8
Macbeth Film Comparison Act 4-5
	
	Tea/coffee social w/ snacks
Act It Out!!
Scripted Activity!

Macbeth Quiz Game!

Laptop – Prep for Lady Macbeth’s Trial!!
Select roles
[bookmark: _GoBack]*The official trial will happen before the Macbeth Final Test, Monday.
	
	

	WEEK
	notes
	Unit 2:
Truth & Betrayal
	
	Unit 2:
Truth & Betrayal
	
	Unit 2:
Truth & Betrayal
	
	Unit 2:
Truth & Betrayal
	
	Unit 2:
Truth & Betrayal
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	6	
	
	
	
	
	
	
	
	
	
	
	

	WEEK
	notes
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

