Adrien Alsobrook
Room E206 Lesson Plan
 Date Grade/Subject Period
3-30-15 to 4-2-15	 AP Language and Comp 2, 3, 4, 5, 6	

Guiding Question: How does literature shape or reflect society?
 What makes American Literature American?
 What is the relationship between literature and place?

Objectives: Students will be able to:
· Determine the significance of a historical time period to a text
· Cite strong and thorough textual evidence to support analysis of a text
· Determine an author’s purpose for writing and analyze how he achieves this purpose
· Demonstrate knowledge of eighteenth –century foundational works of Am. Lit

Activity:
	LIT 1, 2

	
Monday
	· The Fireside Poets – continued
Longfellow, Bryant and Holmes
(rhyme, meter, mood)
· Handouts – Meter and explication

	LIT 1, 2

	
Tuesday
	· Edgar Allan Poe – “The Fall of the House of Usher”
Critical Reading Question p, 310 2, 4, and 5
· Discuss writing prompt p. 320 – claim/ evidence/reasons from the text.
· “The Raven” – short synopsis

	LIT 2, 5

	
Wednesday
	· Outliers discussion
· Brainstorm American outliers in categories
· 6 Word Memoirs – 6 Word Success Stories

	LIT 2, 5

	Thursday
	· Share Columnist article in groups
· Turn in first Columnist article
· Introduction to Transcendentalists
[bookmark: _GoBack]Documentary pm Transcendentalism – Realism to Naturalism

	
	Friday
	· No School – Easter Holiday

Resources: Outliers, Question handouts (How to Explicate a Poem), Determining Meter, Instructions for 6 word success stories: http://www.smithteens.com/
__
Assessment: Questions, quizzes, discussions, writing, Power Point __

Assignment: 3-30 Read “The Fall of the House of Usher for tomorrow
 3-31 Read Outliers to the end by Friday
 4-1 Columnist article #1 due tomorrow – no late takes – even for illness
 4-2 6 Word Success Story due Tuesday, 4-7
 Work on Outliers packet – due on Socratic Seminar day
 Read Emerson “On Nature” and “Self Reliance”
 Read Thoreau “ On Civil Disobedience and “On Walden Pond”
 (376-389)
