Fundamentals of Literature, 2nd ed. Lesson Plan Overview © BJU Press

[bookmark: _GoBack]Fundamentals of Literature, 2nd Edition
Lesson Plan Overview
	Day(s)
	Topic[endnoteRef:1] [1: The topics and support materials in italics refer to writing lessons and assignments within a chapter.]

	Pages
	Support Materials[endnoteRef:2] [2: The following items in the Support Materials column are located on the CD found in the back of the Teacher’s Edition: Quizzes, Teaching Helps, ESL Exercises, Word Lists, Vocabulary Standardized Test Practices, Reading Standardized Test Practices, Writing Worksheets, and Writing Rubrics.]

	Bible Integration

	Unit I: Conflict

	1
	Unit Opener
Visual Analysis
	xx–3
	
	Scriptural Application: Bible examples of the three types of conflict

	2
	“Miss Hinch”
	4–11
	Quiz 1A
Word List 1
	

	3
	“Miss Hinch”
	12–18
	Teaching Help 1A
	Scriptural Application: Assurance that your sins will find you out (Gal. 6:7–8)

	4
	“Top Man”
	19–26
	Quiz 1B
	

	5
	“Top Man”
	26–33
	Teaching Help 1B
	Scriptural Application: Courage, selflessness, enthusiasm, wisdom, and patience in the Bible

	6–7
	Writing Lesson 1A: Descriptive Paragraph
	Book A, W1
	Writing Worksheet 1A
Writing Rubric 1A
	

	8
	“Through the Tunnel”
	34–37
	Quiz 1C
Reading Standardized Test Practice 1A
	

	9
	“Through the Tunnel”
Thinking Zone
	37–42
	Teaching Help 1C
Teaching Help 1D
	Scriptural Application: Becoming a mature and independent adult (see David in 1 Sam. 23:7–24:22; 2 Sam. 1:1–7:29) and learning responsibility (Luke 16:10)

	10–11
	“The Duel”
	43–46
	Quiz 1D
Teaching Help 1E
	Scriptural Application: Courage in the face of fear (1 Sam. 17; Matt. 25:14–30; etc.)

	12–13
	“Robert Louis Stevenson Banks, aka Chimley”
	47–51
	Quiz 1E
Teaching Help 1F
Reading Standardized Test Practice 1B
	

	14
	“Under the Lion’s Paw”
	52–56
	Quiz 1F
Word List 1
Teaching Help 1G
	

	15
	“Under the Lion’s Paw”
	56–60
	
	

	16
	“Under the Lion’s Paw”
Thinking Zone
	60–65
	Vocabulary Standardized Test Practice 1
ESL Exercise 1
	Scriptural Application: The responsibility that wealthy people have for the poor (Prov. 14:31 and 21:13; Amos 5:11–12)

	17–18
	Writing Lesson 1B: Scene of Conflict
	Book A, W2–W3
	Writing Worksheet 1B
Writing Rubric 1B
	

	19
	Unit I Review
	66–67
	Teaching Help 1H
	

	20
	Unit I Test

	Unit II: Character

	21
	Unit Opener
Visual Analysis
	68–71
	Teaching Help 2A
Teaching Help 2B
	

	22
	Treasure Island Chapter 1
	72–76
	Quiz 2A
Word List 2
Teaching Help 2A
Teaching Help 2C
	Potential Problems: Portraying alcoholism with appropriate moral tone (Prov. 20:1)

	23
	Treasure Island Chapter 2
	77–81
	Quiz 2B
Teaching Help 2A
Teaching Help 2D
	

	24
	Treasure Island Chapter 3
	82–86
	Quiz 2C
Teaching Help 2E
	

	25
	Treasure Island Chapter 4
	86–90
	Quiz 2D
Teaching Help 2F
	

	26
	Treasure Island Chapter 5
	91–94
	Quiz 2E
Teaching Help 2G
Teaching Help 2H
	

	27–28
	Writing Lesson 2A: Story Character
	Book A, W4
	Writing Worksheet 2A
Writing Rubric 2A
	

	29–30
	“Phaëthon”
	95–98
	Quiz 2F
Teaching Help 2I
	Scriptural Application: Human nature and polytheism (Rom. 1:18–25; Ps. 115:4 –8)

	31–32
	“Old Man”
	99–101
	Quiz 2G
	Scriptural Application: Death from a Christian perspective

	33
	“The Revolt of Mother”
	102–9
	Quiz 2H
Reading Standardized Test Practice 2A
	

	34
	“The Revolt of Mother”
Thinking Zone
	110–16
	Teaching Help 2J
	Scriptural Application: The biblical role of the husband and the wife (Eph. 5:22–28)
About the Story: Showing humility toward others (1 Pet. 5:5)
Thinking Zone: Sympathetic characters and moral tone

	35
	“Neighbour Rosicky”
	117–24
	Quiz 2I
Teaching Help 2K
	

	36
	“Neighbour Rosicky”
	124–30
	
	

	37
	“Neighbour Rosicky”
	130–41
	Quiz 2J
Teaching Help 2L
	Scriptural Application: Servant-leadership (John 13:3–15)

	38–39
	Writing Lesson 2B: Collage and Artist Statement
	Book A, W5
	Writing Worksheet 2B
Writing Rubric 2B
	

	40
	Don Quixote
	142–46
	Quiz 2K
Reading Standardized Test Practice 2B
	

	41
	Don Quixote
Thinking Zone
	147–52
	Teaching Help 2M
	

	42–43
	“My Last Duchess”
	153–55
	Quiz 2L
Teaching Help 2N
Word List 2
Vocabulary Standardized Test Practice 2
ESL Exercise 2
	Scriptural Application: How our speech reveals who we are (Matt. 12: 34–37)

	44
	Unit II Review
	156–57
	
	

	45
	Unit II Test

	Unit III: Theme

	46
	Unit Opener
Visual Analysis
	158–61
	
	Scriptural Application: Finding theme in a Bible parable

	47
	“The Silver Mine”
	162–67
	Quiz 3A
Word List 3
Reading Standardized Test Practice 3A
	

	48
	“The Silver Mine”
	168–72
	Teaching Help 3A
Teaching Help 3B
	Scriptural Application: Desiring money (1 Tim. 6:9–10)

	49
	“Beauty and the Beast”
	173–78
	Quiz 3B
	

	50
	“Beauty and the Beast”
	179–86
	
	Scriptural Application: Distinguishing between appearances and reality in a fallen world (Jer. 17:9; Prov. 1:7; etc.)
About the Story: True beauty (1 Chron. 16:29; Ps. 90:17; etc.)

	51–52
	Writing Lesson 3A: Letter to the Editor
	Book A, W6–W7
	Writing Worksheet 3A
Writing Rubric 3A
	

	53
	“Go Down, Death”
“Do not go gentle into that good night”
	187–89
	Quiz 3C
	

	54
	“Go Down, Death”
“Do not go gentle into that good night”
Thinking Zone
	190–93
	
	Scriptural Application: Principles underlying a Christian view of death
Scriptural Application: Judging the biblical accuracy of Thomas’s view of death

	55
	“Quality”
	194–96
	Quiz 3D
	

	56
	“Quality”
	196–200
	Teaching Help 3C
	Scriptural Application: Holding steadfastly to God’s truths

	57
	“Dr. Heidegger’s Experiment”
	201–6
	Quiz 3E
Teaching Help 3D
	

	58
	“Dr. Heidegger’s Experiment”
	206–9
	Teaching Help 3E
Teaching Help 3F
ESL Exercise 3
	Scriptural Application: The sinfulness of all humans
Scriptural Application: Evaluating Hawthorne’s view of man in light of Scripture (2 Cor. 5:17)
Scriptural Application: Choosing to seek wisdom (Prov. 1); the temporal nature of earthly pleasures (Matt. 6:19–21, 33)

	59–60
	Writing Lesson 3B: Process Paragraph
	Book A, W8
	Writing Worksheet 3B
Writing Rubric 3B
	

	61–62
	“When You Are Old”
	210–11
	Quiz 3F
	Scriptural Application: Rejecting the Savior’s love

	63–64
	“A Black Man Talks of Reaping”
Thinking Zone
	212–13
	Quiz 3G
Word List 3
Vocabulary Standardized Test Practice 3
	

	65
	Unit III Review
	214–15
	
	

	66
	Unit III Test

	Unit IV: Point of View

	67
	Unit Opener
Visual Analysis
	216–19
	Teaching Help 4A
	Scriptural Application and Discussion: Point of view in the Bible (Gen. 37; Neh. 1–2)

	68
	“The Forty Thieves”
	220–21
	Quiz 4A
Teaching Help 4B
Word List 4
	

	69
	“The Forty Thieves”
	222–24
	
	

	70
	“The Forty Thieves”
	225–26
	
	Scriptural Application: Riches as a snare (1 Tim. 6:6–9)
Scriptural Application: The story’s resolution in light of biblical principles

	71
	“After the Battle”
	227–30
	Quiz 4B
Teaching Help 4C
Reading Standardized Test Practice 4A
	

	72
	“After the Battle”
	230–33
	
	

	73
	“After the Battle”
	234–36
	
	Scriptural Application: The Bible’s historical narratives and the third-person omniscient viewpoint (2 Tim. 3:15–16)

	74–75
	Writing Lesson 4A: Research Essay/Speech
	Book A, W9–W10
	Writing Worksheet 4A
Writing Rubric 4A
	

	76
	“The Open Window”
	237–38
	Quiz 4C
Teaching Help 4D
	

	77
	“The Open Window”
Thinking Zone
	239–41
	
	

	78
	“By Any Other Name”
	242–44
	Quiz 4D
	

	79
	“By Any Other Name”
	245–47
	Teaching Help 4E
	Scriptural Application: Treating all people with dignity since they are made in God’s image

	80–81
	Writing Lesson 4B: Childhood Memory
	Book A, W11
	Writing Worksheet 4B
Writing Rubric 4B
	

	82
	“The Age of Miracles”
	248–52
	Quiz 4E
Reading Standardized Test Practice 4B
Word List 4
	

	83
	“The Age of Miracles”
Thinking Zone
	253–57
	Vocabulary Standardized Test Practice 4
ESL Exercise 4
	Scriptural Application: Finding biblical concepts in the story (e.g., justice); communicating a Christian worldview in one’s writing

	84
	Unit IV Review
	258–59
	
	

	85
	Unit IV Test

	86–90
	Midterm Review and Midterm Examination

	Unit V: Structure

	91
	Unit Opener
Visual Analysis
	260–63
	Teaching Help 5A
	Reinforcement and Participation: Plotting Bible books (Jonah, Esther, Ruth)

	92–93
	John 9
	264–66
	Quiz 5A
Teaching Help 5A
Teaching Help 5B
Word List 5
	Scriptural Application: The dangers of pride and the need for humility (Prov. 6:16–19; Matt. 7:3–5)

	94
	“The Necklace”
	267–71
	Quiz 5B
Teaching Help 5A
Teaching Help 5C
Reading Standardized Test Practice 5A
	Scriptural Application: The importance of honesty toward others and about oneself (Ps. 139: 23–24)

	95
	“The Necklace”
	272–74
	
	

	96
	“The Possibility of Evil”
	275–79
	Quiz 5C
Teaching Help 5A
	

	97
	“The Possibility of Evil”
	280–83
	Teaching Help 5D
	Scriptural Application: Man’s sinful nature (Rom. 3:23; Jer. 17:9; etc.); the fruits of the Spirit (Gal. 5:22–23); interacting with others (James 1:26; James 3:5–8; etc.)

	98–99
	“In the Ring with Jack Dempsey”
	284–86
	Quiz 5D
Teaching Help 5E
	

	100
	“The Adventure of the Beryl Coronet”
	287–93
	Quiz 5E
Reading Standardized Test Practice 5B
	

	101
	“The Adventure of the Beryl Coronet”
	294–300
	
	

	102
	“The Adventure of the Beryl Coronet”
	301–5
	
	Scriptural Application: Empiricism in light of biblical truth (Prov. 1:7; Rom. 1:18–23)

	103–4
	Writing Lesson 5A: Argumentative Essay
	Book B, W1
	Writing Worksheet 5A
Writing Rubric 5A
	

	105
	Rhyme
	306
	
	

	106–7
	“Allen-a-Dale”
“Futility”
	306–7
	Quiz 5F
Teaching Help 5F
	

	108–9
	“Allen-a-Dale”
“Futility”
	308–9
	
	Scriptural Application: Dealing with hard questions in life (Pss. 10, 22, 42); hope despite the brevity of life (James 4:14; 1 Pet. 1:24–25); light and sun imagery in the Bible (Mal. 4:2; John 8:12; etc.)

	110
	Thinking Zone
	310–11
	
	

	111
	Meter
	311
	
	

	112–13
	“The Charge of the Light Brigade”
“The Destruction of Sennacherib”
	312–13
	Quiz 5G
Teaching Help 5G
	

	114–15
	“The Charge of the Light Brigade”
“The Destruction of Sennacherib”
	314–15
	
	Scriptural Application: God as a trustworthy commander (1 Tim. 3:16; 1 Cor. 10:13; etc.)

	116
	Verse Forms
	316
	
	

	117–18
	“The Eagle”
from Julius Caesar
“Splinter”
	316
	Quiz 5H
	

	119–20
	“The Eagle”
from Julius Caesar
“Splinter”
	317
	
	Scriptural Application: Figurative language in the Bible
About the Poems: A biblical view of death (Heb. 2:14–15)

	121
	Traditional Forms
	318–19
	
	

	122–23
	“Bonnie George Campbell”
“Holy Sonnet 10”
	319–20
	Quiz 5I
Teaching Help 5H
	Scriptural Application: Donne’s theme and Philippians 1:21

	124–25
	“Sonnet 29”
“A Haiku”
“November Night”
	321–24
	
	Discussion: Christian view of death (2 Cor. 5:8)
Scriptural Application: Shakespeare’s tone in “Sonnet 29” contrasted with Paul’s in Philippians

	126
	Thinking Zone
	325
	
	

	127
	Writing Lesson 5B: Cinquain
	Book B, W2
	Writing Worksheet 5B
Writing Rubric 5B
	

	128–29
	“400-Meter Freestyle”
“The Altar”
	326–29
	Quiz 5J
	Analysis: Dedicating one’s heart to God

	130–31
	“Freedom to Breathe”
	330–31
	Quiz 5K
Teaching Help 5I
Teaching Help 5J
Word List 5
Vocabulary Standardized Test Practice 5
ESL Exercise 5
	

	132
	Unit V Review
	332–35
	
	

	133
	Unit V Test

	Unit VI: Tone

	134
	Unit Opener
Visual Analysis
	336–39
	Teaching Help 6A
	Analysis: Worldview and moral tone from a Christian perspective

	135
	“The Crime”
	340–42
	Quiz 6A
Reading Standardized Test Practice 6
Word List 6
Teaching Help 6B
	

	136
	“The Crime”
	342–44
	
	

	137–38
	“We Real Cool”
Thinking Zone
	345–47
	Quiz 6B
Teaching Help 6C
	Scriptural Application: Evaluating Brooks’s worldview and tone

	139–40
	Writing Lesson 6A: Review
	Book B, W3–W4
	Writing Worksheet 6A
Writing Rubric 6A
	

	141–42
	Cyrano de Bergerac Preface
	348–49
	
	

	143
	Cyrano de Bergerac Act I, Scenes i–iv
	350–65
	Teaching Help 6D
	

	144
	Cyrano de Bergerac Act I, Scene v
	365–79
	
	

	145
	Cyrano de Bergerac Act I, Scenes vi–vii
	379–82
	Quiz 6C
Teaching Help 6E
	

	146
	Cyrano de Bergerac Act II, Scenes i–ii
	382–85
	
	

	147
	Cyrano de Bergerac Act II, Scenes iii–v
	385–90
	
	

	148
	Cyrano de Bergerac Act II, Scene vi
	390–96
	
	

	149
	Cyrano de Bergerac Act II, Scenes vii–viii
	396–405
	
	

	150
	Cyrano de Bergerac Act II, Scenes ix–xi
	405–14
	Quiz 6D
Teaching Help 6F
	

	151
	Cyrano de Bergerac Act III, Scenes i–ii
	414–22
	
	

	152
	Cyrano de Bergerac Act III, Scenes iii–iv
	422–24
	
	

	153
	Cyrano de Bergerac Act III, Scenes v–vi
	424–34
	
	

	154
	Cyrano de Bergerac Act III, Scenes vii–viii
	434–39
	
	

	155
	Cyrano de Bergerac Act III, Scenes ix–x
	439–48
	Quiz 6E
Teaching Help 6G
	Scriptural Application and Analysis: Evaluating Rostand’s worldview (moral tone in Act III)

	156
	Cyrano de Bergerac Act IV, Scenes i–ii
	449–52
	
	

	157
	Cyrano de Bergerac Act IV, Scene iii
	452–55
	
	

	158
	Cyrano de Bergerac Act IV, Scene iv
	455–61
	
	

	159
	Cyrano de Bergerac Act IV, Scene v
	462–65
	
	

	160
	Cyrano de Bergerac Act IV, Scenes vi–vii
	465–71
	
	

	161
	Cyrano de Bergerac Act IV, Scenes viii–ix
	471–78
	
	Introduction: Cyrano’s lies and Rostand’s moral tone (Ps. 15:1–2)

	162
	Cyrano de Bergerac Act IV, Scene x
	478–84
	Quiz 6F
Teaching Help 6H
	Scriptural Application: Evaluating naturalism and romanticism in light of Scripture

	163
	Cyrano de Bergerac Act V, Scene i
	485–86
	
	

	164
	Cyrano de Bergerac Act V, Scene ii
	486–90
	
	

	165
	Cyrano de Bergerac Act V, Scenes iii–iv
	490–92
	
	

	166
	Cyrano de Bergerac Act V, Scene v
	492–94
	
	

	167
	Cyrano de Bergerac Act V, Scene v
Thinking Zone
	495–504
	Quiz 6G
Teaching Help 6I
Word List 6
Vocabulary Standardized Practice Test 6
ESL Exercise 6
	Scriptural Application: Evaluating Rostand’s romanticism and his attitude toward organized religion
Thinking Zone: Moral tone; Rostand’s worldview and a biblical response to it

	168–70
	Writing Lesson 6B: Literary Analysis
	Book B, W5
	Writing Worksheet 6B
Writing Rubric 6B
	

	171–73
	Cyrano de Bergerac scene enactment and/or DVD viewing
	
	
	

	174
	Unit VI Review
	505–7
	
	Write a Response: Responding to literature from a Christian worldview

	175
	Unit VI Test

	176–80
	Final Review and Final Examination

