Kokes Lesson Plans January 20-24
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 20
	Tuesday, January 21
	Wednesday, January 22
	Thursday, January 23
	Friday, January 24

	No School
	YB/JR
	YB/JR
	YB/JR
	YB/JR

Sociology- What is sociology?
	Monday, January 20
	Tuesday, January 21
	Wednesday, January 22
	Thursday, January 23
	Friday, January 24

	No School
	Chapter 2, Section 2
	Chapter 2, Section 3
	Chapter 2 web activity
	Chapter 2 Gallup polls activity

7 English –Do others see us more clearly than we see ourselves? Dragonwings (Unit 5)
	Monday, January 20
	Tuesday, January 21
	Wednesday, January 22
	Thursday, January 23
	Friday, January 24

	No School
	DOL
Learning About Drama
Reading Warm Up- Dragonwings and begin reading play
	DOL
Read play
Model Selection worksheet
textbook questions
	DOL
Open book test
	DOL
Form A test

7 Reading Interventions
	Monday, January 20
	Tuesday, January 21
	Wednesday, January 22
	Thursday, January 23
	Friday, January 24

	No School

	7 Reading
	8 Reading
	7 Math
	8 Math

9 English- Can truth change? (Unit 1)
	Monday, January 20
	Tuesday, January 21
	Wednesday, January 22
	Thursday, January 23
	Friday, January 24

	No School
	Writing Prompt
Cask open book test
	Writing prompt
Form A test
	Writing prompt
Writing a Critique- rough draft
	Writing prompt
Peer edit and final draft

[bookmark: ri-9-10-7]10 English-Does all communication serve a purpose? (Unit 4)
	Monday, January 20
	Tuesday, January 21
	Wednesday, January 22
	Thursday, January 23
	Friday, January 24

	No School
	 Poetry Collection 2- Warm ups and vocab
Read and textbook questions
	Poetry Collection 2- Reader’s Notebook
	Poetry Collection 2 open book test
	Poetry Collection 2 Form A test

11 English – How does literature reflect or shape a society? (Unit 4)
	Monday, January 20
	Tuesday, January 21
	Wednesday, January 22
	Thursday, January 23
	Friday, January 24

	No School
	 Great Gatsby intro- Reading Warm Up A
	Read Chapter 1 as a class- questions/discussion
	Read Chapter 2- questions/discussion
	Read Chapter 3- questions/discussion

