PCSD Lesson Planning Template

	Grade Level:
	[bookmark: Text1]12
	Teacher/Room:
	Dial
	/
	416
	Course(s)/ Period(s):
	Honors English 12
	/
	1, 2
	Week of:
	November 9-13, 2015

	Unit Vocabulary:
	Unit 14, Level G; AP List 4 Vocabulary

	Instructional Strategies Used:
	textbook, video clips, kahoot.com and quizlet.com, determining poetry meter, discussion, Socratic Seminar

	Day 1
	Day 2
	Day 3
	Day 4
	Day 5

	GSE/GPS Standard(s):
	GSE/GPS Standard(s):
	GSE/GPS Standard(s):
	GSE/GPS Standard(s):
	GSE/GPS Standard(s):

	ELACC11-12SL1: Initiate and participate effectively in a range of collaborative discussions(one-on-one, in groups, and teacher-led) with diverse partners on grades 11-12 topics, texts, and issues, building on others’ ideas and expressing their own clearly and persuasively.
	ELACC12RL1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text, including determining where the text leaves matters uncertain.
	ELACC11-12RL4: Determine the meaning of words and phrases as they are used in the text, including figurative and connotative meanings; analyze the impact of specific word choices on meaning and tone, including words with multiple meanings or language that is particularly fresh, engaging, or beautiful. (Include Shakespeare as well as other authors.)
	ELACC11-12SL4: Present information, findings, and supporting evidence, conveying a clear and distinct perspective, such that listeners can follow the line of reasoning, alternative or opposing perspectives are addressed, and the organization, development, substance, and style are appropriate to purpose, audience, and a range or formal and informal tasks.
	ELACC12L4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 12 reading and content, choosing flexibly from a range of strategies

	Essential Question:
	Essential Question:
	Essential Question:
	Essential Question:
	Essential Question:

	What questions have I Prepared for the Socratic Seminar?
	What are the literary elements of the novella Heart of Darkness?
	What is the definition and elements of metaphysical poetry?
	How have I prepared to present
	What are the definitions of Unit 14 vocabulary words?

	Mini Lesson:
	Mini Lesson:
	Mini Lesson:
	Mini Lesson:
	Mini Lesson:

	· Edit DGP
· Complete Voice exercise
·
	· Edit DGP
· grammar handout
	· Define metaphysical and determine elements of metaphysical poetry
	· Study AP Words List 4
·
	· Study for Unit 14 vocabulary quiz

	Activating Strategies:
	Activating Strategies:
	Activating Strategies:
	Activating Strategies:
	Activating Strategies:

	· Think/Pair/Share "Who is civilized and who are the savages" in Heart of Darkness?
	· Discuss Heart of Darkness handouts
	· Mark poems for rhythm and meter
	· Review AP words List 4 using quizlet.com and Kahoot.com
	· Review using quizlet.com and Kahoot.com

	Lesson:
	Lesson:
	Lesson:
	Lesson:
	Lesson:

	· Begin Socratic Seminar for novella Heart of Darkness
· Discuss "Child by Tiger" and "Take UP the White Man's Burden"
· Assign literary theories
· Work on group test
·
	· Continue Socratic Seminar
· Finish group test
· Work on literary theories assignment
·
	· Read metaphysical poetry
· present in groups meanings of poems
· Socratic Seminar for Heart of Darkness if not finished
	· Take AP List 4 quiz
· Present literary thoery assignments
· Read and analyze Renaissance poetry
	· Take quiz on Unit 14 vocabulary
· Discussion and related materials for novella Heart of Darkness

	Resource/Materials:
	Resource/Materials:
	Resource/Materials:
	Resource/Materials:
	Resource/Materials:

	· textbook
· computer/overhead projector
· Poem handouts
· group test
·
	·      
	· exercises to determine meter
· textbook
·
	· quiz AP List 4
	· Unit 14 vocabulary quiz
· quizlet.com and kahoot.com
· projector
· computer
·

	Differentiation:
Content/Process/Product:
	Differentiation:
Content/Process/Product:
	Differentiation:
Content/Process/Product:
	Differentiation:
Content/Process/Product:
	Differentiation:
Content/Process/Product:

	· Content: Socratic Seminar
	· Content: Socratic Seminar
	· Content: determine meter by marking poems
	· Content:quiz AP List 4
	· ContentContent: visual and auditory review of vocabulary Unit 14 Level G
·

	Grouping Strategy:
	Grouping Strategy:
	Grouping Strategy:
	Grouping Strategy:
	Grouping Strategy:

	· groups to take test
	·      
	·      
	·      
	·      

	Assessment:
	Assessment:
	Assessment:
	Assessment:
	Assessment:

	·      
	·      
	·      
	·      
	·      

	Assessment :
	Assessment :
	Assessment :
	Assessment :
	Assessment :

	Pre-Test:
	         
	Pre-Test:
	     
	Pre-Test:
	     
	Pre-Test:
	     
	Pre-Test:
	     

	Post-Test:
	     
	Post-Test:
	     
	Post-Test:
	     
	Post-Test:
	     
	Post-Test:
	     

	Formative:
	     
	Formative:
	     
	Formative:
	completion of poetry exercises
	Formative:
	     
	Formative:
	     

	Summative:
	Heart of Darkness test
	Summative:
	     
	Summative:
	     
	Summative:
	AP quiz List 3
	Summative:
	Unit 13 vocabulary quiz

	Performance Based:
	Performance Based:
	Performance Based:
	Performance Based:
	Performance Based:

	     
	     
	     
	     
	     

	Homework:
	Homework:
	Homework:
	Homework:
	Homework:

	Read novel Pride and Prejudice
	Read Novel Pride and Prejudice
	Study for AP List 4 vocabulary quiz
Read novel Pride and Prejudice
	Study for Unit 14 vocabulary quiz

	     

	Resources and Reflective Notes:
	ALL LESSON PLANS ARE TENTATIVE AND SUBJECT TO CHANGE AT THE DISCRETION OF THE INSTRUCTOR. THE INSTRUCTOR FIRMLY BELIEVES THAT
IMPROMPTU “TEACHABLE MOMENTS” SHOULD NOT BE DISMISSED AT THE EXPENCE OF “FOLLOWING THE PLAN.” AS A RESULT IT IS NOT UNUSUAL FOR
PORTIONS OF THE LESSON PLAN TO BE OFF BY ONE DAY AT THE MOST BY THE END OF THE WEEK. ALL PLANS THAT MAY FALL BEHIND DUE TO A
“TEACHABLE MOMENT”, INTERUPTIONS TO CLASS DUE TO FIRE DRILLS, PEP RALLIES, CLASS MEETINGS, CLUB DAYS, COPY MACHINE MALFUNCTIONS,
ABSENCES, ETC… WILL BE MADE UP ON SUBSEQUENT TEACHING DAYS.

