English 12 – September 08-09, 2005 Day One
1. Attendance

2. Welcome, Introduction, and one thing about themselves that is interesting

3. Who wants to graduate this year? Statistics: absences and late work

4. Class meeting:

a. Establishing the rules

b. Food – ants

c. Raising your hand? Overspeaking?

d. Room assistants

e. Tardies: (two per semester?) Then, send to office??? Tardy sweeps. Tardies for skipping class or leaving early.

f. Homework and Syllabus: No weekend homework (other than reading).

i. Animal Dreams

ii. Hamlet

iii. Senior Projects

iv. One other novel, play, or short story (student recommended) (Green Mile?)

g. Student files – returned and missed assignments

h. The syllabus next week

i. Respect (no sexual, racist, or demeaning comments)

j. Cell phones – school policy – no ringers, no texting, should be “invisible” We are supposed to confiscate them. Only use them in the hallways and outside – banned in the bathrooms and locker rooms.

k. C.D. players

5. “I Wonder” activity and “What constitutes a sentence?”

6. Vocabulary: Belligerent, Legible

English 12 – September 12-13, 2005 Day Two
1. Go to the library to pick up Animal Dreams

2. Model how to interact with the text using Chapter One as an example: I Read chapter one aloud, stopping whenever I encounter a word that might be foreign. I put a “sticky tab” at the location, and a “post-it”. After reading the rest of the paragraph, I guess at the meaning and write the possible definition on the post-it. I do the same for sentences that leave me with a question, that spark a personal understanding, or that strike me in any other way. I discuss each one out loud as I encounter them. I explain to the students that good readers have a relationship with the text, they question the actions of the characters and speculate on where the story might be heading.

3. Silent read for 20 minutes

4. Discuss the reading, showing the class how they will be expected to question and comment – use roll to include all students

5. Quiz (to exemplify what quizzes will be like):

exit slip: What is the relationship between Cosima and Hallie? One or two

complete sentences only

6. Vocabulary: Imperious, Bower, Contrived, Raja, Oblivion, Divergent, mesquite

7. Home work pgs. 3 – 21

English 12 – September 14-15, 2005 Day Three

1. Quiz 1: #1 Cosima made arrangements to stay with the Domingos, rather than with her father. How did she get from the bus stop to the Domingos’ house? #2 What type of birds live in the pecan orchard? #3 Cosima and Hallie try to save what from the flood?

2. Discuss the reading:

a. Vocabulary

b. Questions

c. insights

3. Break

4. Silent Read

5. Exit: Write a paragraph – Do you think Dr. Homer loves his daughters? Make an inference (to conclude by reasoning) using what you have already read to back up your idea. (note page and paragraph numbers)

6. Homework: pages 25 – 50

English 12 – September 16-19, 2005 Day Four

1. Quiz 2: #1 When Codi walked up the driveway to Emilina’s house where she would be staying, what were the children getting ready to do? #2 Why did Cosima go to medical school? #3 The first night in Grace, Cody could not sleep and decided to go for a walk. What path was she searching for – the path to where?

2. Discuss the reading:

a. Vocabulary

b. Questions

c. Insights

3. Break

4. Go over weekly Vocabulary for test on Tuesday/Wednesday

5. Silent read for 20 minutes

6. Exit survey:

a. YES or NO –

i. Yes = keep the 20 minutes of in-class silent reading

ii. No = get rid of it and do the reading at home

7. Homework: pages 51-78

English 12 – September 20 - 21, 2005 Day Five

1. Vocabulary Test

2. Language Lesson: Standard English, Ethnic English, Slang (or gang) English, Formal English.

a. Writing in text msg. Format

b. Using abbreviations for formal papers

c. Capitalizing and periods, indenting for paragraphs

d. Sentences:

i. Beginning with “Because” or running on sentences using because.

ii. Sentences should make sense

iii. Using pronouns vaguely

iv. Subjects and verbs.

3. Break

4. Quiz 3:

a. What did Loyd Peregrina give to Cosima that she could never forget?

b. Why was Cosima nervous about going to Emilina’s party?

c. What was Doc Homer’s hobby?

5. Discussion of reading

6. Silent reading

7. Homework: pages 79 – 97 (A-Day only)

English 12 – September 22, 2005 Day Six – A Day

1. Quiz 4:

a. What subject does Codi teach in school?

b. What type of dog does Loyd have?

c. When Codi and Hali were young, what did Dr. Homer make them wear that embarrassed them?

2. Discuss Reading

3. Character activity

 (Characters: Cosima, Homero, Hali, Loyd, Emelina, John Tucker)

a. The class will be divided into six groups of 6-7 students (have students count out in sixes, then have ones get together, twos, etc.).

b. Each group will be given a different character (six characters in total).

c. The groups will decide how to divide up the reading so each student will be responsible for a section, or specific chapter/s, of the text.

d. Each student will be given a different colored marker.

e. Using a sheet of poster board, each group will write everything about their character they can find (both physical characteristics, and personality) quoting the page and paragraph which supports their findings, and with each group member contributing what they found in their own color.

f. One member of each group will be designated to illustrate, to the best of their ability, how the group imagines this character might look.

g. Each group will present their findings to the class (if any students need an unrehearsed speech for CIM, this is an ideal opportunity).

h. Once all of the groups have presented, the students will discuss and determine, as a class, which character is most to least vital to the story.

i. The characters will be listed on the board in order of impact to the story.

4. Silent reading

5. Homework: none

September 23, 2005 Day Six – B Day

Block five – English 12 (Rm. 1218):

1. Vocabulary for pages 51-78 (Heather Howarth will conduct and Heather Kuske will write down the words and locations for me).

(10 minutes or as long as the class is positively engaged)

2. Character activity (on my desk in room 1218)

3. Silent Reading (assign this only if the activity is completed prior to the end of the period).

4. Homework: Read pages 79-97

English 12 – September 26 - 27, 2005 Day Seven - A Day
5. Complete character activity

6. Discussion of reading pages 79 – 97

a. Do you think Codi will be a good teacher? Why?

b. What do Codi and Loyd have in common? How do they differ?

c. Loyd comes from a number of different SW tribes – discuss tension w/being a half/breed.

7. Cultural Box

a. Examine realia from the various SW tribes

8. Silent reading

Group wrap-up activity: list characters in order of importance to the story.

9. Homework: pages 97 – 118

English 12 – September 28 – 29, 2005 Day Eight

8. Quiz 5: #1 What did Codi’s class find when they looked at the river water through the microscope? #2 What activity is Loyd involved in on the Res that Codi doesn’t like? #3 What did Codi do in the restaurant that she kept insisting was “no big deal?”

9. Discuss the reading:

a. Vocabulary (Heather and Heather will conduct this section)

b. Questions (have the students ask questions to the group and see if any of the other students can address them. If not, jot the questions down and I will address them when I return on Monday.)

c. Insights

10. Break

11. Silent read for 20 minutes

12. Writing Prompt (see below)

13. Homework: pages 119-145

Writing prompt assignment:

English 12

In-class Essay (to be handwritten)

Due: Friday September 30 (A day) and Monday October 3 (B day) at the conclusion of class.

Barbara Kingsolver, introduces many characters in her novel Animal Dreams. Write an essay explaining which character/characters you most closely relate to. This essay should be at least four paragraphs in length. I expect to see an opening paragraph, three supporting paragraphs, and a concluding paragraph. The opening paragraph should at least consist of a general introductory sentence, a building sentence and a topic sentence. The next two paragraphs (or however many you need to use) should support your claim by quotes from the text and comparisons from your own life. The final paragraph will be your concluding paragraph, and will sum up why you feel the character/s you selected most closely reflect you or your ideas.

Topic: Of all of the characters in Kingsolver’s novel, Animal Dreams, which do you most closely connect with?

Paragraph One: Introduction, topic statement

Paragraph Two and Three (or more if you need them): Support your claim

Last Paragraph: Conclude

1. All paragraphs should be a minimum of three complete sentences – more would be better.

2. Do not begin a sentence with “because”

3. Quote all sources with page and paragraph numbers like this:

“text text text text” (89:12). Please note that the period goes AFTER the citation, not before.

4. The name of the book is underlined when written out by hand, and italicized when word-processed. (this particular assignment is to be hand-written)

5. Once you complete the essay, proof-read it by reading each sentence from the bottom of your essay to the top. This will help you spot missed words, missed periods, missed capitalized letters, etc. that you would normally not see when you are skimming over the text from the top down.

6. Papers for Block 3 are due at the conclusion of class on Friday September 30. Papers for Block 5 are due at the conclusion of class on Monday, October 3.

Thursday, September 29 B-Day:

Block 5 (Rm. 12`8) English 12:

Pass out index cards for the quiz (top left-hand corner drawer of my desk). The quiz is over pages 97-118. Be sure their names and block numbers are on the cards.

Quiz 5:

#1 What did Codi’s class find when they looked at the river water through the microscope? (answer: nothing. The water was so acidic that nothing would grow)

#2 What activity is Loyd involved in on the Res that Codi doesn’t like? (cockfighting)

#3 What did Codi do in the restaurant that she kept insisting was “no big deal?”

(she saved a baby’s life)

Have the students fold the quizzes in half and pass them to the center. Collect them and leave them on my desk. You can ask the students the questions again after you collect the quizzes. See if the kids can answer

Discuss the reading:

a. Vocabulary (Heather and Heather will conduct this section)

b. Questions (have the students ask questions to the class and see if any of the other students can answer them. If not, jot the questions down and I will address them when I return on Monday.)

c. Insights

Break

Silent Read for 20 minutes

Hand out the in-class assignment and have the students begin.

Homework: Read pages 119-142

Friday, September 30th A-Day:

Block 1:

Journalism (Adjoining room)

Paul and Vicki will conduct the class. Enjoy. Papers will be delivered today.

Block 3 (Room 1218):

English 12

Pass out index cards for the quiz (top left-hand corner drawer of my desk).

Quiz, pgs 119-142 (don’t give the citations until all quizzes have been collected)

Quiz 6:

#1 What did Doc Homer watch Codi do down in the arroyo at night? (141:1, 137:1)

#2 What did Loyd say animals dream about when they are sleeping? (pg. 123:3)

#3 Why does Halli have to ride a horse in Nicaragua?” (pg 122:2)

Have the students fold the quizzes in half and pass them to the center. Collect them and leave them on my desk. You can ask the students the questions again after you collect the quizzes. The ones who know the answer will tell everyone the correct answer. If they cannot agree, have them look up the citations and discuss it.

Discuss the reading:

d. Vocabulary (Hector will conduct and Dion will write any words and page numbers down for me).

e. Questions (see if any of the other students can answer them), if not, jot the questions down and I will address them on Tuesday.

f. Insights

Students will complete their in-class essays. They may also silent read when they are finished. No one is to be disruptive, as people will need to concentrate on their assignment. There are newspapers available to read as well, once a student is caught up.

No Homework for this class for the weekend. I’ll see them on Tuesday.

English 12 – October – 30, 2005 A – Day Day Nine

No Quiz

Discuss the reading:

What did Doc Homer watch Codi do down in the arroyo at night? (141:1, 137:1)

Discuss what makes Cody an outcast in Grace. Where is her family from? (140:6)

Why does Halli have to ride a horse in Nicaragua?” (pg 122:2)

(Discuss Nicaragua)

Discuss the reading:

a. Vocabulary

b. Questions (see if any of the other students can answer them

c. Insights

Silent Read.

Essays – pattern of error

Homework: 145-170

 English 12 – October 06, 2005 – Block Three – B Day – Day Eleven

Quiz 7: pages 145 – 170

1) What rumors were the people in Grace spreading about Codi that wasn’t true? (155:2)

2) The news from Halli was alarming. Something had been burned down in Nicaragua. What was it? (157:6)

3) What did Codi find at the cemetery on the day of the dead that was a surprise to her? (164:2 – end)

Paragraph - At the top of page 146, the author writes: “The pregnancy dropout rate in Grace was way ahead of motor-vehicle accidents, as a teenage hazard.” Write a paragraph discussing why you think teen pregnancy may have been higher in this town than in others. Think about the what we have read in regard to the plot and setting thus far.

Discuss the reading:

a. The paragraphs

b. Vocabulary

c. Questions

d. Insights

Silent Read

Go over essays individually while class is reading

CIM/CAM records?

Homework: 173 – 205

 English 12 – October 07, 2005 – Block Five – B Day – Day Eleven

Quiz 8: pages 173 – 204

1) Where do Codi and Emelina stay when they go to Tucson? (195:3)

2) What do the ladies go to Tucson to sell? (192:6)

3) What did the man in the coffee shop promise to do to Cosima if she would let him read her copy of the New York Times? (201:7)

Paragraph - At the top of page 146, the author writes: “The pregnancy dropout rate in Grace was way ahead of motor-vehicle accidents, as a teenage hazard.” Write a paragraph discussing why you think teen pregnancy may have been higher in this town than in others. Think about what we have read in regard to the plot and setting thus far.

Discuss the reading:

a. The paragraphs

b. Vocabulary

c. Questions

d. Insights

CIM/CAM

Silent Read

Go over essays individually while class is reading

Homework: no homework – have a nice weekend

English 12 – October 10, 2005 – Block Three – A Day – Day Twelve

Paragraph Activity:

At the top of page 146, the author writes: “The pregnancy dropout rate in Grace was way ahead of motor-vehicle accidents, as a teenage hazard.” Write a paragraph discussing why you think teen pregnancy may have been higher in this town than in others. Think about what we have read in regard to the plot and setting thus far.

Quiz 8: pages 173 – 204

1) Where do Codi and Emelina stay when they go to Tucson? (195:3)

2) What do the ladies go to Tucson to sell? (192:6)

3) What did the man in the coffee shop promise to do to Cosima if she would let him read her copy of the New York Times? (201:7)

Discuss the reading:

a. The paragraph

b. The quiz

c. Vocabulary

d. Questions

e. Insights

Silent Read

“Pattern of Error” conferences

Homework: 205-225

English 12 – October 11, 2005 – Block Five – B Day – Day Twelve

Anonymous Survey:
Side One:

Do you want to keep this classroom style? (quizzes, vocab, discussion, stories to establish meaning, silent reading?)

Or

Would you like to see a more traditional style? (seating charts, projects, tests, competitive grading scales)

Side Two:
What would you recommend to improve interest, involvement and learning in this classroom?

Class meeting:

Read the index cards and discuss possible solutions to the problems experienced this six weeks.

Read specific sections from Animal Dreams aloud that may have been overlooked:

152-157 From “I set out…” (152) to “People are a totally creeped scenario” (157) – this section is pivotal as it is the first time Homero and Cosima actually talk face to face about Homer’s mental breakdown, and as a result, they are able to bridge the gap about Codi’s inability to become a doctor. It’s the first time they are honest with each other. In the middle of the eighth full paragraph, Codi states, “I think I’ve let things go too long. I should have talked to you a long time before now….” Codi is speaking about Doc’s behavior, but what else could the author be eluding to? (ask the students?)

Chapter 16 (pg. 173) to the end of the last full paragraph on page 175 “As if Doc Homer’s tongue could be forced.” Ask, “Was Codi’s mother really from Illinois, and was her name actually Carlisle? What is Codi beginning to piece together?

Break and socialize

Homework 205 - 225

Block One: Journalism

As the majority of the class will be attending Fall Press Day, just encourage the remainder of the students to continue working on their ads and articles. Make sure they aren’t wandering the halls aimlessly (Will Burchette in particular). Today should be fairly laid back.

Block Three: English 12

See attached:

English 12 – October 12, 2005 – Block 5 – A Day – Day Thirteen

Anonymous Survey:
Using index cards collect the following survey (no names please)

Side One:

Do you want to keep our classroom style? (quizzes, vocab, discussion, stories to establish meaning, silent reading?)

Or

Would you like to see a more traditional style? (seating charts, projects, tests, competitive grading scales)

Side Two:
What would you recommend to improve interest, involvement and learning in our classroom?

Collect cards. We will go over them on Monday.

Read specific sections from Animal Dreams aloud that may have been overlooked:

152-157 From “I set out…” (152) to “People are a totally creeped scenario” (157) – this section is pivotal as it is the first time Homero and Cosima actually talk face to face about Homer’s mental breakdown, and as a result, they are able to bridge the gap about Codi’s inability to become a doctor. It’s the first time they are honest with each other. In the middle of the eighth full paragraph, Codi states, “I think I’ve let things go too long. I should have talked to you a long time before now….” Codi is speaking about Doc’s behavior, but what else could the author be eluding to? (ask the students?)

Chapter 16 (pg. 173) to the end of the last full paragraph on page 175 “As if Doc Homer’s tongue could be forced.” Ask, “Was Codi’s mother really from Illinois, and was her name actually Carlisle? What is Codi beginning to piece together?

Break and socialize (5 minutes only)
Silent Read (finish pgs. 205–225) for 20 minutes.

Vocab: Ask if anyone has vocab words they didn’t know. Jot them down for me so I can put them up when I get back.

Questions or comments about the reading.

English 12 – October 13 – 14, 2005 No School – Grading & Parent Conferences

English 12 – October 17, 2005 – Block 5 – B Day – Day Fourteen

Quiz 9

pages 205-225:

How did Codi and Loyd plan on spending their Christmas holiday?

Vocabulary?

Read specific sections from Animal Dreams aloud (pgs. 209-212), focusing on literary elements:

1. simile

2. metaphor

3. sensory

Why did Loyd stop cock fighting?

Compare middle of 206 to top of 209. – (puncture wounds and internal hemorrhage)

Where they belong -

Read middle of page 213 to end of page.

Class discussion:

Why can’t Codi remember anything before age 15?

Why doesn’t she feels she exists?

Any other insights or questions about the text?

Break and socialize (5 minutes only)
Silent Read (finish pgs. 226-249)
English 12 – October 18, 2005 – Block 3 A Day – Day Fourteen

Quiz 9

pages 205-225:

How did Codi and Loyd plan on spending their Christmas holiday?

Vocabulary?

Read specific sections from Animal Dreams aloud (pgs. 209-212), focusing on literary elements:

4. simile

5. metaphor

6. sensory

Why did Loyd stop cock fighting?

Compare middle of 206 to top of 209. – (puncture wounds and internal hemorrhage)

Where they belong -

Read middle of page 213 to end of page.

Class discussion:

Why can’t Codi remember anything before age 15?

Why doesn’t she feels she exists?

Any other insights or questions about the text?

Break and socialize (5 minutes only)
Silent Read (finish pgs. 226-249)
English 12 – October 19, 2005 – Block 5 B Day – Day Fifteen

Quiz #10

pages 226 – 249:

1. When did Loyd say a child is truly born? (231-232)

2. Why did Loyd’s family name Codi “the bread girl”? (231)

3. What news does Doc Homer receive on Christmas day? (bottom of 247-248)

Vocabulary?

Read specific sections from Animal Dreams aloud

1. pgs. 230-232 (following someone home and when a person is born)

2. (233 – the baby again. No one hurts like I do)

3. (235 – where is home?)

4. (236 – running away from yourself)

5. (pg. 237 - Kachina)

6. focusing on literary elements:

a. simile

b. metaphor

c. sensory

Class Discussion
Break and socialize (5 minutes only)
Silent Read (finish pgs. 253-284)
English 12 – October 20, 2005 – Block 5 A Day – Day Sixteen

Quiz #10

pages 226 – 249:

4. When did Loyd say a child is truly born? (231-232)

5. Why did Loyd’s family name Codi “the bread girl”? (231)

6. What news does Doc Homer receive on Christmas day? (bottom of 247-248)

Vocabulary?

Read specific sections from Animal Dreams aloud

7. pgs. 230-232 (following someone home and when a person is born)

8. (233 – the baby again. No one hurts like I do)

9. (235 – where is home?)

10. (236 – running away from yourself)

11. (pg. 237 - Kachina)

12. focusing on literary elements:

a. simile

b. metaphor

c. sensory

Class Discussion
Break and socialize (5 minutes only)
Silent Read (finish pgs. 253-284)
Friday, October 21. – No school – Parent conferences

English 12 – October 24, 2005 – Block 3 B Day – Day Fifteen

State Reading Tests

CIM/CAM review and assessment
Study Hall

Silent Read (finish pgs. 253-284)
English 12 – October 25, 2005 – Block 3 A Day – Day Sixteen

State Reading Tests

CIM/CAM review and assessment

Small Group project/competition:

Divide the room into teams and have them compete to see how many different occupations/careers/forms of lively hood are mentioned in the novel Animal Dreams. This activity will prepare the students for a paper later in which they will examine their chosen field and how it would impact/be impacted by a community like Grace, Arizona.

Silent Read (finish pgs. 253-284)
English 12 – October 26, 2005 – Block 5 B Day – Day Sixteen

State Reading Tests

Small Group project/competition:

Divide the room into teams and have them compete to see how many different occupations/careers/forms of lively hood are mentioned in the novel Animal Dreams. This activity will prepare the students for a paper later in which they will examine their chosen field and how it would impact/be impacted by a community like Grace, Arizona.

Silent Read (finish pgs. 253-284)
English 12 – October 27, 2005 – Block 3 A Day – Day Seventeen

Quiz #11

pages 253 – 284:

7. What was Mr. Rideheart’s suggestion for saving Grace? (276-277)

8. Why did Uda and Codi go into Doc Homer’s house when he was gone? (280:2)

9. What did Codi finally realize when she held up the baby pictures of her and Halli that she found in Doc Homer’s attic? (284 – last three paragraphs)

Read specific sections from Animal Dreams aloud

Class Discussion
Break and socialize (5 minutes only)
Silent Read (finish pgs. 285-305)
English 12 – October 28, 2005 – Block 5 B Day – Day Seventeen

Quiz #11

pages 253 – 284:

10. What was Mr. Rideheart’s suggestion for saving Grace? (276-277)

11. Why did Uda and Codi go into Doc Homer’s house when he was gone? (280:2)

12. What did Codi finally realize when she held up the baby pictures of her and Halli that she found in Doc Homer’s attic? (284 – last three paragraphs)

Read specific sections from Animal Dreams aloud

Class Discussion
Break and socialize (5 minutes only)
Silent Read (finish pgs. 285-305)
English 12

Quiz pages 285-305:

What did the letter say that Codi received from the school? (289:13)

What does Loyd mean when he says, “…the crew’s died on the main line”?

(293):15-17)

What advice does Hallie give in the last letter she sends Codi? (299:5 or

300:last)

English 12 – November 3, 2005 – Block 5 B Day – Day Nineteen

Quiz #13

Quiz

Pages 307-323:

How did Hallie die? (303-half way down)

Why did Hallie say she wanted to be buried in Nicaragua? (303)

What happened to make Codi change her mind about going to Denver? (317-321)

Class Discussion
Silent Read (finish pgs. 324 - end)
English 12 – November 7th
Quiz – worth ten points (answer two)

pages 328 – end:

Describe Hallie’s funeral service. (324-328)

Where does Codi bury Hallie’s blanket of memories? (331:4)

How does Loyd respond when Codi tells him that she had his baby in high

school? (332:5)

Who does Doc Homer think he’s standing next to when he tells Codi, “Do

you have any idea how much I love you?” (333-15)

Why does Codi have a problem breathing when she climbs up to see where

her mother died? (340: last)

Vocabulary and General discussion of Book

Homework:

Animal Dreams Final – next class

Re-writes due – next class

