Kokes Lesson Plans January 13-17
*See corresponding writing, reading, language, and speaking standards for each unit in the course syllabus*
Creative English – How is the Pirate Log created? How is the Jolly Roger created? 
	Monday, January 13
	Tuesday, January 14
	Wednesday, January 15
	Thursday, January 16
	Friday, January 17

	YB/JR
	YB/JR
	YB/JR
	YB/JR- Submit JR 
	No Class- Bowling Party 


Sociology- What is sociology? How do sociologists gather information? 
	Monday, January 13
	Tuesday, January 14
	Wednesday, January 15
	Thursday, January 16
	Friday, January 17

	Section 3 – theoretical perspectives
	Chapter 1 Projects 
	Chapter 2, Section 1- Sociological Experiments 
	Chapter 2, Section 1- Sociological Experiments
	No Class- Bowling Party


7 English –Do others see us more clearly than we see ourselves? Monsters on Maple Street  (Unit 5)
	Monday, January 13
	Tuesday, January 14
	Wednesday, January 15
	Thursday, January 16
	Friday, January 17

	DOL
Literary Analysis- summary and motives 
Writing about the Big Question 
	DOL
Open book test  
	DOL
Watch video version of the play- writing/comparing
	DOL
Form A test  
	 No Class- Bowling Party


7 Reading Interventions 
	Monday, January 13
	Tuesday, January 14
	Wednesday, January 15
	Thursday, January 16
	Friday, January 17

	7 Reading – Monsters essay 

	8 Reading 
	7 Math 
	8 Math 
	No Class- Bowling Party


9 English- Can truth change? (Unit 1)
	Monday, January 13
	Tuesday, January 14
	Wednesday, January 15
	Thursday, January 16
	Friday, January 17

	Writing Prompt 
Cask of Amontillado reading warm up 
Coat of Arms activity 
	Writing Prompt 
Read the story – textbook questions 
	Writing Prompt 
Reader’s notebook questions/literary analysis  
	 Writing Prompt 
Form B- review 
	No Class- Bowling Party


[bookmark: ri-9-10-7]10 English-Does all communication serve a purpose?  (Unit 4) 
	Monday, January 13
	Tuesday, January 14
	Wednesday, January 15
	Thursday, January 16
	Friday, January 17

	DOL 
Poetry Collection 1- Warm Ups/Vocab 
Read and discussion from textbook 
	DOL 
Poetry Collection 1- Reader’s Notebook 
	DOL 
Poetry Collection 1 open book test 
	DOL 
Poetry Collection 1 Form A test 
	No Class- Bowling Party


11 English – How does literature reflect or shape a society? (Unit 4) F. Scott Fitzgerald 
	Monday, January 13
	Tuesday, January 14
	Wednesday, January 15
	Thursday, January 16
	Friday, January 17

	Literary Analysis of Winter Dreams
	Winter Dreams textbook questions  
	Open book test 
	Form A test 
	No Class- Bowling Party 


