Calendar of Classroom Activities and Assignments
American Voices Unit
Literature of the Americas—11A
Ms. Dearinger (SEHS, room 536)
	September 4
LABOR DAY—

NO SCHOOL
	5
PLANNING DAY—

NO SCHOOL
	A 6

*Welcome to LOTA!

*Introduction to the course

*Overview of syllabus and course expectations

* Introduction to American Voices texts and assignments

*Read “My Name” and discuss first portfolio piece

HW: “My Name” Portfolio Assignment #1 to introduce yourself to the class tomorrow; syllabus signed and returned ASAP

	B 7

*Whole class read around of “My Name” poems

*Overview of IOP and preview of units—sign up next week!
HW: Read Noda’s piece “Growing up Asian” for next class and respond to discussion questions
	C 8

No Class

	A 11

*Whole class discussion of “Growing up Asian” using homework responses

*Quick write on identity

*Intro to Portfolio Assignment #2

HW: Complete Portfolio Assignment #2 for next class

	B 12

*Debrief of Portfolio #2 writings

*Read Sherman Alexie’s “I Hated Tonto (Still Do)” together as a class

*Introduction to “I Am” poem and Portfolio #3

HW: Complete Portfolio Assignment #3 for next class

	C 13

No Class

	A 14
*Paired reading of “I Am” poems in front of class

*Begin reading Danticat’s piece “We Are Ugly But We’re Here” together

HW: Finish reading Danticat piece and complete Portfolio Assignment #4 for next class
	B 15

 *Small group reading and analysis of Langston Hughes “Let America Be America Again”

*Intro to Portfolio #5

HW: Complete Portfolio Assignment #5 for next class

	C 18

No Class

	A 19

*Small group reading of poetry pastiches

*Read and begin annotations of Dillard excerpt

HW: Finish Dillard annotations for next class
	B 20

*Finish discussion of Dillard piece using annotations on the text

*Introduction to Portfolio #6 and time to begin working

HW: Begin working on Portfolio #6

	C 21

No Class
	A 22

*Overview of Final Portfolio Requirements and Rubric

*Time in class to finish Portfolio #6 and work on compiling final portfolio

HW: Final Portfolio due next Wednesday, September 27

