

Creative Nonfiction (WRT3) Sample Syllabus

MAIN TEXT: The Art of the Personal Essay, Phillip Lopate, and teacher selected readings

MAJOR ASSIGNMENTS:

- **Essay 1: Focused Description**
- **Essay 2: Memory or Portrait**
- **Essay 3: Identity Essay**
- **Essay 4: Social Critique**

Day	Time	Lesson Plan	Notes
Monday	AM	<p>Course and student introduction.</p> <p>Toilet Paper Game!</p> <p>Honor code and ground rules for class ---- Allow students to develop rules</p> <p>Pre-Assessment Essay</p> <p>Brainstorm a list of difficulties with essay</p> <p>What is CNF? Why did you want to take this course? What are your expectations?</p>	
	PM	<p>Read "My Name" (Sandra Cisneros)-- discuss essay and qualities of CNF</p> <p>Come up with a definition of CNF developed by the class.</p> <p>Write Your own "Name" essay</p> <p>What made writing this essay different from writing the pre-assessment essay?</p> <p>Give students the option of sharing essays.</p>	<p>CNF: factual information that reads like fiction -what do you know about fiction?</p> <p>-->What makes fiction interesting -- plot, characters, detail, suspense, narrative structure --> CNF has all of this</p>
	EV	<p>Read "Seeing" (Annie Dillard) – discuss the difference between how she defines seeing and how we see – why do we need to see more clearly to be better writers?</p>	<p>Specific Lesson</p> <p>Read "Seeing" silently --note by underlining and</p>

Day	Time	Lesson Plan	Notes
		<p>Go outside for 15 minutes and sit far apart from one another, be silent</p> <p>Practice seeing and hearing and taking notes</p> <p>Return to room and use notes to create clouds for classroom</p> <p>Silently read and annotate "Things I Didn't Know I loved" (Nazim Hikmet) for favorite moments</p>	<p>annotating things that you like as you read</p> <p>Take notes on the questions: What does she see and not see? What does she mean by "seeing"?</p> <p>Discuss essay:</p> <ol style="list-style-type: none"> 1. Favorite moments and why 2. What does she mean by "Seeing" -- do you see this way or not? How do children see? Why do we lose that sight as we age? Why do we need to see to become good writers? 3. As you have gotten older, do you feel, as Dillard, that you have lost the childlike ability to "see"? 4. How can one describe that which is <i>not</i> there? Connect to Dillard's discussion of the things fog obscures. 5. CRAFT -- <p>--"wet hickory bark" -- importance of color and specific details</p> <p>--What is the structure of this essay? What holds it all together? (gifts, light, nature)</p>
Tuesday	AM	<p>Come up with as many ways to say "blue" as you can (ie: robin's egg, night sky,)</p> <p>Read "Things I Didn't Know I loved" aloud</p> <p>Share favorite moments, words, and images</p> <p>Ask for student observations about structure and style</p> <p>Imitate poem and have each student share at least four lines from poem</p> <p>Listen to "Six to Eight Black Men" (David Sedaris)</p> <p>Lead discussion of essay, including humor, perspective and the concept of an "other"</p> <p>Read "Thirteen Ways of Looking at a Blackbird" (William Carlos Williams) and draw each stanza in detail as you see it on paper with colored pencils and crayons</p> <p>Discuss: How did your reading and understanding of the poem</p>	<p>A Future Assignment?</p> <p>--Teacher provides either an apple or a leaf (some object) or go outside to observe bunnies</p> <p>--Write: Imitation of "13 Ways" using the given object or "13 Ways of Looking at a Bunny"</p> <p>Another Future Assignment:</p> <p>Memory Lists</p>

Day	Time	Lesson Plan	Notes
		change as you drew the stanzas?	
	PM	<p>Throw an eraser activity: An eraser is thrown against the wall. Write a sentence saying what happened.</p> <p>Have all students share sentences.</p> <p>Compare the language and word choice of each sentence.</p> <p>Discuss the differences in seeing and perspective.</p> <p>Showing v. Telling</p> <p>Read a condensed/summary version of “My Father’s Love Letters” (Yusef Komunyakaa)</p> <p>Ask students to annotate “fake” poem for style</p> <p>Give students real poem to read and annotate with a focus on:</p> <ol style="list-style-type: none"> 1. What’s better? 2. Favorite words/images 3. Content analysis <p>Activity: Rewrite sentences to show, not tell.</p> <p>Share examples of sentences with class.</p> <p>Discuss ways to build imagery and tone.</p> <p>Give sentence: A moth died. I was moved by that moment.</p> <p>Write: Show this sentence in a short essay.</p>	<p>Sentences for showing activity:</p> <ol style="list-style-type: none"> 1. She was sad 2. He was angry 3. The dog was tired. 4. It was a beautiful day. 5. The ocean was rough. 6. The toilet was clogged.
	EV	<p>Read: “Death of a Moth” (Virginia Woolf)</p> <p>Discuss the details and images, the craft of CNF</p>	<p>Discussion Questions:</p> <ol style="list-style-type: none"> 1. Why is the setting of the essay important? 2. What is the speaker’s attitude in paragraph 2? 3. What is the meaning of the sentence: “He was little or nothing but life”? 4. What elements of fiction can you find in this essay? 5. What is the speaker’s attitude toward death? 6. What is the speaker’s overall tone?

Day	Time	Lesson Plan	Notes
			<p>7. Focus on dualities: feelings, combat images, life and death</p> <p>8. Examine sentence structure: mostly long and complex, but some are brief -- identify and explain their effect</p> <p>9. What feminist elements do you see expressed in the text?</p>
Wednesday	AM	<p>Journal: Visualization, a place (I see, I see, I taste, I taste, etc...); discuss the importance of details and putting your readers in your place</p> <p>Read: “Once More to the Lake” (E.B. White) discuss imagery, detail, narrative structure, nostalgia and use of “and”</p> <p>Return to Journal and Color it White</p> <p>Continue work on Memory Lists (focus on place and things)</p> <p>Chance to share writing.</p> <p>Journal: Describe your home</p>	<p>Discussion Questions:</p> <ol style="list-style-type: none"> 1. What is White’s attitude in the opening paragraphs? 2. What is the effect of the final image of the essay? What rhetorical purpose does it serve? 3. Does the concluding paragraph “ruin” the essay? Why or why not? 4. Define and identify sensory details in the text / discuss their effect 5. Count the number of “ands” in the text -- what is their effect? 6. Locate and identify figurative language / what is their effect? 7. Paragraph 11: “Things at camp were nice. The sounds and smells were pleasant, as was the store.” -- How is White’s writing more effective?
	PM	<p>Examine the words: dwelling, home, house, and shack -- identify the differences and similarities between the words</p> <p>Read “Dwellings” (Linda Hogan)</p> <p>Highlight the different types of dwellings she mentions; try and identify organization by writing a one-three word summary of each paragraph</p> <p>Discuss “Dwellings”</p> <p>Discuss essay: mainly, what holds this essay together? Can you identify a linear pattern or is it random to you?</p> <p>Introduce Essay One: Focused Description</p>	<p>Discussion Questions:</p> <ol style="list-style-type: none"> 1. Numbers 2 and 3 from copied packet. 2. What is the purpose of paragraph 7, about the man in the cave? How does it fit the narrative? 3. What is the point of this essay? What is she trying to share with us about dwellings? life? the natural world?

Day	Time	Lesson Plan	Notes
		<p>Describe in detail a place or an object that stands out in your memory. Perhaps this place or object's meaning/feeling has changed over time. Perhaps, you have many memories of this place or object, or only one. The goal in this essay is to be detailed, detailed, detailed!</p> <p>Brainstorm ideas</p> <p>Begin Essay One: Focused Description (can be object, thing, place, etc...)</p>	
	EV	<p>Finish draft of Essay One</p> <p>Time to conference with instructor about first drafts</p>	
Thursday	AM	<p>Finish draft of essay one</p> <p>When finished, revisit draft and re-read -- identify: figurative language, literary devices, awkward sentences</p> <p>Write group stories</p> <p>Each student begins a story and then adds to a story as it is passed around with one minute to write at a time</p> <p>Share group stories.</p> <p>Beginnings</p> <p>Examine different non-fiction essay beginnings and discuss effect and power as first lines</p> <p>Have students rewrite their beginnings of essay #1 three different ways.</p>	
	PM	<p>Read "Goodbye to All That" (Joan Didion)</p> <p>Answer:</p> <ol style="list-style-type: none"> As always, highlight and note favorite lines and interesting moments. Find and identify any of the literary devices we have discussed. Examine the first line: Is this an effective way to begin an essay? Explain. 	<p>Discussion Questions:</p> <ol style="list-style-type: none"> Why is the first sentence of "Goodbye to all that an effective way to begin an essay? Compare "Goodbye to All That" and "Once More to the Lake." Make a list of what they have in common and what is different. Focus on style, content and organization. How is "Goodbye" organized?

Day	Time	Lesson Plan	Notes
		<p>4. Examine the last line: Is this an effective way to end an essay? Explain.</p> <p>Discuss "Goodbye to All That" using questions above and to the right.</p> <p>Read "Hands" aloud. (Ted Kooser)</p> <p>Have students identify favorite lines, make comments about the text, or ask for clarification about confusing areas</p> <p>Discuss the sound of language and have students identify where the language sounds effective in "Hands," including areas of alliteration, repetition, rhyme, assonance and consonance.</p> <p>Exercise: Describe the hand of the person sitting across from you in detail, paying attention to the way words sound together.</p> <p>Begin this description again from the perspective of an ant.</p> <p>Share with class</p>	<p>4. How does Didion employ a stream of consciousness style in her essay? What is the effect of this type of writing?</p> <p>5. After reading, explain what Didion means when she says that "New York is, at least for those of us who came there from somewhere else, a city for the very young." How does this idea help control her essay?</p> <p>6. How does the title of "Goodbye to all That" connect to the essay? What is "all that"?</p> <p>7. What do you think of the ending? What is Didion trying to share or what does she want to share with her reader? In other words, what is this essay about in 1-2 sentences?</p>
	EV	(Canceled due to monsoon)	
Friday		<p>Computer Lab to type first draft of Essays</p> <p>Introduce and discuss workshop process</p> <p>Brainstorm: What should we look for as we workshop our essays? What are areas we could comment on?</p> <p>Create a list of workshop rules to post on the board both about process and commenting on CNF essays written by your peers</p> <p>Practice workshop with essay of mine "<i>Blackberry Rain</i>"</p>	
	PM	<p>Workshop Essay 1</p> <p>Divide class into 3 small groups</p> <p>Time to read/review essays for your group</p>	<p>Workshop Notes:</p> <ol style="list-style-type: none"> 1. Punctuation inside quotations (abbr. PIQ) 2. Mixed Metaphors

Day	Time	Lesson Plan	Notes
		<p>Workshop essays within small group</p> <p>Instructor and TA will rotate among the groups</p> <p>Discuss how to make revisions, what to keep/use and what to set aside writer's choice</p>	<p>a. blueberry muffin / slab of rock</p> <p>3. Shifting Verb Tense</p> <p>4. Comma before coordinating conjunctions</p> <p>5. Vague Pronouns</p> <p>6. When referring to a person -- who, not that</p> <p>7. Condensing ideas</p>
		<p>Read "The Courage of Turtles" (Edward Hoagland)</p> <p>As you read try and identify the tone of this essay, highlight/note areas where you think the tone is strong. Also note favorite/interesting/confusing moment</p> <p>Dissect the organization of the essay, using the handout provided.</p> <p>Determine the main goal/point/theme of the essay</p> <p>Identify how each paragraph is organized</p>	<p>Discussion Questions:</p> <ol style="list-style-type: none"> 1. In Paragraph 3 -- What is the author's attitude toward the filling in of the pond? What words and images reveal this attitude? 2. Link the title to the essay "The Courage of Turtles" -- what is Hoagland referring to? 3. What are the reasons the author prefers turtles to other animals? 4. Examine the ending -- what do you make of it? What is the author's point? 5. What is the overall tone of this essay? Identify areas where this tone is the strongest. <p>Possible activity: The Courage of Sashimi</p>
Monday	AM	<p>Finish workshop for Essay One</p> <p>Journal: I walked to the store.</p> <p>Rewrite this sentence as many times as you can, replacing "walked" with words that convey more emotion.</p> <p>Choosing the right word</p> <p>Create stronger synonyms for words and discuss the connotative meaning of words</p> <p>Put words on the board and have students brainstorm "synonyms" for the words.</p> <p>Discuss when certain words would be better to use than other words and the importance of paying careful attention to the words we choose</p>	<p>Words for board:</p> <p>Jump</p> <p>Sad</p> <p>Mad</p> <p>Dead</p> <p>Throw</p> <p>Smile</p>

Day	Time	Lesson Plan	Notes
		<p>Limit Linking Verbs in Writing Activity</p> <p>(handout provided)</p>	
	PM	<p>Journal: Make this funny→Sarah was riding her bike, looking at the trees, not paying any attention. Suddenly, she hit a crack in the sidewalk and fell down.</p> <p>When finished, make the narrative sad.</p> <p>Share with the class.</p> <p>Listen to a recording of “Me Talk Pretty One Day” (David Sedaris)</p> <p>Highlight the areas that you find funny and try to determine why this areas are funny.</p> <p>Discuss Essay</p> <p>Define tone, and determine how a comical tone is achieved in CNF</p> <p>Introduce Essay Two: Memory or Portrait--Give students another copy of the blank organization sheet to organize and plan their thoughts.</p>	<p>Discussion Questions</p> <ol style="list-style-type: none"> 1. Examine the dialogue -- how does he use dialogue to enhance his story? What are the different ways he uses dialogue? 2. How is humor created in this story? What makes this funny for the reader? 3. What is the overall tone and where is this tone the strongest 4. Compare this essay to “The Courage of Turtles”, why is one of the pieces sentimental and one funny? Why do those particular tones match well with the subjects?
	EV	<p>Read "Crazy Horse"</p> <p>Examine essay as a portrait</p> <p>Identify sentence structure</p> <p>Discuss effect of "because"</p> <p>Write your own brief "because" essay about a person in your life (10 min)</p> <p>Continue working on organization or drafts for essay two.</p>	

Day	Time	Lesson Plan	Notes
Tuesday	AM	<p>Finish draft of Essay Two</p> <p>Trade essays with partner – identify strong and weak word choice</p> <p>Use a peer-review sheet</p> <p>If time remains:</p> <p>If finished drafting essay two, go over first essay, go over instructor, TA and peer comments and decide on revisions/edits for lab this evening</p>	
Extra Hour	PM	<p>Journal: Write a paragraph about your favorite food.</p> <p>Examine sentences: How many different types of sentences are in your paragraph?</p> <p>Go over sentence structure (handout)</p> <p>Opening/Delayed Adjectives/Adverbs</p> <p>Absolute Phrases</p> <p>Appositive Phrases</p> <p>Return to description and revise using varied sentence structures.</p> <p>Read “Mint Snowball” (Naomi Shihab Nye)– look for different sentences, fragments, what is the impact of varied sentence structures on an essay?</p> <p>Give students Questions for Quality Thinking Stems -- each student needs to write two questions (higher order thinking)</p> <p>Put questions in a box -- each student draws and answers one from the two options.</p> <p>Whole class has a chance to respond to each question</p>	<p>"Mint Snowball" Discussion Questions:</p> <p>1. What is the effect of the fragments in the first paragraph?</p> <p>2. What does the mint snowball represent for the speaker?</p> <p>3. I classify this as an identity essay -- what makes this an "identity" essay to you?</p> <p>Begin developing a list of ideas for "Identify Essay" -- essay three</p>
	EV	<p>Computer Lab: Type draft Essay Two AND revise and retype Essay One</p>	
Wednesday	AM	<p>Go outside and observe an inanimate object (tree, plant, grass, statue, crane)</p>	

Day	Time	Lesson Plan	Notes
		<p>Write a CNF piece that:</p> <ol style="list-style-type: none"> 1. Personifies the object 2. Employs varied sentence structure 3. Uses vivid details <p>Computer Lab</p> <ol style="list-style-type: none"> 1. Finish typing rough draft of essay 2 2. Revise and edit final draft of essay 1 3. Return to shorter pieces and edit/type/expand them into more finished products 4. Begin typing something new 	
Extra Hour	PM	<p>Journaling: How does your race or culture impact your life? List/describe as many examples/ideas/instances as you can.</p> <p>Write 5 I statements. EX: I am white. I eat rice, etc. Type all of students I statements on the board -- ask: What do these statements say about our class and our identities? What do you see?</p> <p>Read “How it Feels to be Colored Me” (Zora Neale Hurston)</p> <p>As you read, take notes on parts you find interesting (thought provoking) or interesting in terms of style.</p> <p>Generate one question for quality thinking you could ask the class after reading this essay.</p> <p>Discuss essay using student-generated and instructor generated questions.</p> <p>Closely examine the contents of her bag – what could each item symbolize or mean?</p> <p>List the contents on the board and determine what they each represent--> symbols!</p> <p>Have each student write what the symbol would represent for</p>	<p>Possible Activity:</p> <p>I _____ (Fill blank with a verb that defines you and continue free-writing from there. For example: I steal. I run.)</p> <p>Discussion Questions:</p> <ol style="list-style-type: none"> 1. How does Zora define or identify herself? 2. 2 and 4 from handout 3. What does she mean when she says, “I became a fast brown, warranted not to rub or run” on page 159? 4. Discuss the use of the word “colored” – a pejorative term, but she chooses to use it. Why? 5. In what ways does this essay both debunk and play to stereotypical notions of a black person? 6. Identify and discuss where you think she is being sarcastic – how do you read this essay? Satire? Open and honest? Do you believe her opinions? Or is it false bravado? 7. How would she define the “Zora” she left behind when she went to a new school? How is that Zora different from who she is at her new school?

Day	Time	Lesson Plan	Notes
		<p>them -- in their bag.</p> <p>Example: dried flower -- lost love, a passed on relative, etc.</p> <p>Go in a circle and share responses. Stress that students are not obligated to share.</p>	<p>8. What does she use the image "I am too busy sharpening my oyster knife" to show the reader? Page 160</p> <p>9. Why does she refer to a black person as a "brown specter" or "dark ghost" in a white person's home? (160)</p> <p>10. How is "I am the eternal feminine" still an identity? (161)</p>
	EV	<p>Read "Notes of a Native Speaker" (Eric Liu)</p> <p>Highlight areas you think have a comical tone.</p> <p>Record any questions you have as you read.</p> <p>Create a dialectical journal: On one side list a quote and on the other describe the personal connection you have with that quote.</p> <p>Discuss essay using teacher generated questions and the questions students note while they are reading.</p>	<p>Discussion questions:</p> <ol style="list-style-type: none"> 1. What is the purpose of the list that starts the essay? Is it comical? Is it meant to be? How does it engage the reader? 2. What is Liu's definition of "assimilation" as it is developed at the start of the essay? 3. What is the main claim Liu is making in his essay? Try to state it in no more than 2-3 sentences. 4. How does Liu's attitude toward himself change over the course of his life? Find examples to support? 5. How does Liu's conflict with his hair mirror and represent his conflicts with his identity?
Thursday	AM	<p>Journal: I _____</p> <p>Fill in the blank with a verb that "defines" you, and elaborate with in your free write.</p> <p>Ex: I steal. I laugh.</p> <p>List verbs on board.</p> <p>Discuss and practice condensing ideas (handout)</p> <p>Read "Lights" (Stuart Dybeck)</p> <p>Highlight effective words and images that say more with less.</p> <p>Discuss: Is this an essay? Support with what you have learned over the course of the class.</p>	

Day	Time	Lesson Plan	Notes
		<p>Read “This is Just to Say” (William Carlos Williams)</p> <p>Discuss: Is this a poem? Explain.</p> <p>Writing Exercise:</p> <ul style="list-style-type: none"> • Write a series of “Sorry I’m not Sorry” poems • Write a CNF piece that is as short as “Lights” • Expand “Lights” into a more developed memory (exercise in fiction writing) <p>Share writing with class.</p>	
Endings	PM	<p>Examine Essay Endings</p> <p>Review endings of essay we have already read (handout)</p> <p>What do they have in common?</p> <p>How do these authors get their points across without sitting us down for a lesson?</p> <p>Grammar Review</p> <p>Commas</p> <p>Consistent Verb Tense</p> <p>Who v. Whom</p> <p>Who, That or Which</p> <p>Brainstorm a collection of ideas, parameters and definitions for our Identity Essay.</p>	
	EV	Draft Essay 3	
Friday	AM	<p>Read “How to Write a Great American Indian Novel” (Sherman Alexie)</p> <p>Discuss Poem:</p> <p>What is the main point of the poem?</p> <p>What is he saying about stereotypes and identity?</p> <p>What literary techniques is he using in this poem? (sarcasm)</p>	

Day	Time	Lesson Plan	Notes
		<p>Write five “I must” statements about the things you must be or do that are driven by forces outside of yourself. Example: I must date a Chinese person. I must get straight As.</p> <p>Put statements on the board to view and discuss.</p> <p>Work on drafts of Essay 3</p> <p>Creative Fun! Call out two characters, a setting, a conflict and an object (Improv-style!). Write a story that contains all of the items. Share stories with class.</p> <p>Finish drafts of Essay 3</p>	
	PM	Computer Lab to Type Essay 3	
Sunday	EV	Computer Lab to Type Essay 3, revise essays 1 and 2	
Week 3 Monday	AM	<p>Journal: Write everything you know, have heard, think of Imperialism.</p> <p>Discuss Imperialism so that the whole class understands what it is/was, and can put this essay in context.</p> <p>Read “Shooting an Elephant” (George Orwell)</p> <p>Have students volunteer to read out loud (at least half of the essay)</p> <p>After the first two paragraph, ask the class to characterize or describe the voice of the speaker (note irony, selection of details , tone and word choice)</p> <p>As students continue to read, have them note areas where the selection of details and careful word choice make a difference in what is being communicated.</p> <p>For example in paragraph three: “One day something happened which in a roundabout way was enlightening.”</p> <p>Have students prepare a written response to at least 3 of the questions.</p> <p>Discuss the essay</p> <p>Examine an AP Language Style Assignment</p>	<p>Notes:</p> <ul style="list-style-type: none"> • A tiny experience that speaks to universal truths (the nature of power) <p>Attention to</p> <ul style="list-style-type: none"> • Strong voice • Careful word choice • Rich imagery <p>Analyze these qualities throughout the essay.</p> <p>Questions:</p> <ul style="list-style-type: none"> • What is the speaker’s attitude toward imperialism? • What is the speaker’s attitude toward the native people? • What is the speaker’s attitude toward his own position in Burma? • In paragraph 6 the speaker states, “As soon as I saw the elephant I knew with perfect certainty that I ought not to shoot him.” Why then does he decide to shoot the elephant? Refer to

Day	Time	Lesson Plan	Notes
		<p>Carefully read paragraph 10 to the end of "Shooting an Elephant." Then, in a well-organized essay, identify how Orwell uses stylistic devices and rhetorical strategies to convey his attitude toward shooting the elephant.</p> <ul style="list-style-type: none"> Stylistic and Rhetorical Strategies might include: imagery, diction, irony, selection of detail, tone and voice <p>10 min – have students jot down notes to prepare for writing this essay with no instruction.</p> <p>Discuss how they would approach this assignment.</p>	<p>specific factors that influence his decision.</p> <ul style="list-style-type: none"> Compare and contrast the description of the killing of the elephant as related in paragraph 10-13 and the killing of the Indian as related in paragraph. Discuss Orwell's tone and attitude in the final paragraphs. <p>What universal truths about power and/or human experience does this essay present? (theme)</p>
	PM	<p>Compose a thesis statement that would accomplish the task of this AP essay.</p> <p>Put thesis statements on the board and refine and edit them. Discuss effective thesis statements.</p> <p>Ask: How could our work in this course help you with this type of an essay assignment?</p> <p>Discuss the difference between AP Lang style writing and CNF – where do they intersect?</p> <p>Introduce Essay 4:</p> <p>Social Critique: Blend memory, and commentary on a greater issue facing the world</p> <p>Introduce "Consider the Lobster" (David Foster Wallace)</p> <p>Complete an interrupted reading of the piece until he introduces the moral question of the MLF: Is it all right to boil a sentient creature alive for our own gustatory pleasure?</p> <p>Pause after each major shift in the essay (advertisement for MLF, scientific information about the lobster, history of the lobster, etc., to discuss the impact of each section on the reader and the overall essay.</p> <p>Explore Wallace's preconceived notions about tourism and how they affect his opinion of the MLF before he even gets there.</p> <p>Why or why not should this essay have been published as is in</p>	

Day	Time	Lesson Plan	Notes
		<p><i>Gourmet</i> magazine?</p> <p>What are other “lobsters” in your life do you push to the back of your mind?</p>	
	EV	<p>Finish interrupted reading of “Consider the Lobster”</p> <ul style="list-style-type: none"> Discuss literary devices, point of view and theme (overall point) at each stop. What is he trying to convey to his audience and how is he doing so? <p>After reading:</p> <ul style="list-style-type: none"> Why does this essay qualify as a <i>creative</i> nonfiction essay? What qualities does it possess to deserve this title? How does he refrain from getting too “preachy” on this moral issue? Or does he? How does he present himself to the reader in a way that makes us listen to him? Does he try to incite some sort of action from the reader? <p>Debate! To Consume or not to consume the Lobster. (20 minutes)</p> <p>Is it all right to boil a sentient creature alive for our own gustatory pleasure?</p> <p>Support or refute using Wallace’s claims.</p>	Return to your list of social issues and brainstorm the different opinion (the two or three or four sides) of each issue
Tuesday	AM	<p>Read “Two Ways to Belong in America” (Bharati Mukherjee)</p> <p>Identify the issue being addressed</p> <p>Discuss how the author presents both sides of the issue in a CNF way.</p> <p>Brainstorm a list of Social Issues you have personal connections to – list the issue and the specific memories or connections you have with it</p> <p>Mixed Metaphor Review</p> <p>Put a list of mixed metaphors from notable newspapers, magazines, and novels on the board.</p>	<p>Discussion Questions:</p> <ul style="list-style-type: none"> How does the speaker maintain objectivity in her essay? What techniques does she employ? Identify words with powerful connotations. Why do you think the speaker chose these particular words? How does the speaker redefine the word “mongrel”? How does the speaker want us to feel at the end of this essay?

Day	Time	Lesson Plan	Notes
		<p>Ask: What is wrong with these sentences?</p> <p>Discuss why mixed metaphors can be problematic in writing.</p> <p>Have each student write their own mixed metaphor to share with the class.</p> <p>Create a three column chart to prepare for Essay 4:</p> <p>Column 1: One side of a social issue</p> <p>Column 2: Other sides of social issue</p> <p>Column 3: Personal experiences and memories with social issue</p>	
	PM	Draft Essay 4: Social Critique	
	EV	Finish Draft of Essay 4	
Wednesday	AM	Lab	
		<p>Finish and type Essay 4</p> <p>Revise and edit Essays, 1, 2, 3</p> <p>Choose and email either essay 2, 3, or 4 for final workshop.</p>	
	PM	Lab	
		<p>Finish and type Essay 4</p> <p>Revise and edit Essays, 1, 2, 3</p> <p>Choose and email either essay 2, 3, or 4 for final workshop.</p>	
	EV	Lab	
		<p>Finish and type Essay 4</p> <p>Revise and edit Essays, 1, 2, 3</p> <p>Choose and email either essay 2, 3, or 4 for final workshop.</p>	
Thursday	AM	Post Assessment Essay	
		Final Workshop	
		In small groups, workshop chosen essay	
1-3 PM	PM	Finish Final Workshop	
		Possibly choose essays and readers for Symposium	
3:30-5:30	EV	Collaborative Event with WRT3A	

Day	Time	Lesson Plan	Notes
PM		Symposium or collaborative writing activities	
Friday	AM 9-11	Return to "Things I Didn't Know I Loved" poem Write a new imitation specifically about CTY, CNF and JHU Share imitations with class Time to share and discuss other class writing, from essays to journals	