"Classic Literature"—Scope and Sequence: Schedule for Topics and Skills

Week	Literature	Creative Expression
1	Till We Have Faces (Myth/Novel); A Child's Anthology of Poetry (Poetry)	A Short Story of Mythical Proportions (Narration, Research, Theme)
2	Till We Have Faces (Myth/Novel); Pontius Pilate (Novel); A Child's Anthology of Poetry (Poetry)	Response Paper (Personal Response)
3	Pontius Pilate (Novel); A Child's Anthology of Poetry (Poetry)	The Writer's Craft (Word Choice)
4	Pontius Pilate (Novel); Romeo & Juliet (Tragic Play); A Child's Anthology of Poetry (Poetry)	SAT Practice (Exposition, Outlining, Theme)
5	Romeo & Juliet (Tragic Play); Jane Eyre (Novel); A Child's Anthology of Poetry (Poetry)	When in Rome (Comparison/Contrast)
6	Jane Eyre (Novel); A Child's Anthology of Poetry (Poetry)	Close Reading (Poetic Structure, Quatrains, Sonnets)
7	Jane Eyre (Novel); A Child's Anthology of Poetry (Poetry)	Gothic Horror or Motif (Motif, Exposition)
8	Jane Eyre (Novel); The Shining Company (Novel); A Child's Anthology of Poetry (Poetry)	Compare/Contrast (Comparison/Contrast)
9	The Shining Company (Novel); Gammage Cup (Novel); A Child's Anthology of Poetry (Poetry)	Here Lies (Epitaph)
10	Gammage Cup (Novel); The Outlaws of Sherwood (Novel); A Child's Anthology of Poetry (Poetry)	A Good Hook (Hooks, Narration)
11	The Outlaws of Sherwood (Novel); The Ramsey Scallop (Novel); A Child's Anthology of Poetry (Poetry)	Why I Do What I Do (Exposition, Point of View, Characters)
12	The Ramsey Scallop (Novel); A Parcel of Patterns (Novel); A Child's Anthology of Poetry (Poetry)	Atonement Essay (Exposition, Theme)
13	A Parcel of Patterns (Novel); Pilgrim's Progress (Allegory); A Child's Anthology of Poetry (Poetry)	Rewriting History (Narration, Description, Characters, Setting, Plot)
14	Pilgrim's Progress (Allegory); Robinson Crusoe (Novel); A Child's Anthology of Poetry (Poetry)	Allegory (Allegory)
15	Robinson Crusoe (Novel); A Child's Anthology of Poetry (Poetry)	Literary Analysis Snapshots (Exposition)
16	Robinson Crusoe (Novel); A Christmas Carol (Novel); A Child's Anthology of Poetry (Poetry)	Literary Analysis Snapshots (Exposition)
17	A Christmas Carol (Novel); Treasure Island (Novel); A Child's Anthology of Poetry (Poetry)	Go Deeper! (Allegory, Description, or Comparison/Contrast)
18	Treasure Island (Novel); Oliver Twist (Novel); A Child's Anthology of Poetry (Poetry)	Character Sketch (Exposition, Characters, Description)
19	Oliver Twist (Novel); A Child's Anthology of Poetry (Poetry)	Research Project or Radio Broadcast
20	Oliver Twist (Novel); A Child's Anthology of Poetry (Poetry)	Research Project or Radio Broadcast

(continued on the following page)

Week	Literature	Creative Expression
21	Oliver Twist (Novel); A Child's Anthology of Poetry (Poetry)	Research Project or Radio Broadcast
22	Oliver Twist (Novel); Pride & Prejudice (Novel); A Child's Anthology of Poetry (Poetry)	Research Project or Radio Broadcast
23	Pride & Prejudice (Novel); A Child's Anthology of Poetry (Poetry)	Hear Ye! Hear Ye! Read All About It! (Research, Exposition)
24	Pride & Prejudice (Novel); Dr. Jekyll and Mr. Hyde (Novel); A Child's Anthology of Poetry (Poetry)	Hear Ye! Hear Ye! Read All About It! (Research, Exposition)
25	Dr. Jekyll and Mr. Hyde (Novel); Wise Woman and Other Stories (Short Stories); A Child's Anthology of Poetry (Poetry)	Split Personality (Point of View)
26	Twelfth Night (Comedic Play); A Child's Anthology of Poetry (Poetry)	Turn Yourself Inside Out (Description)
27	The Screwtape Letters (Satire); A Child's Anthology of Poetry (Poetry)	Word Pictures (Word Choice, Phrases, Metaphors)
28	Going Solo (Memoir); A Child's Anthology of Poetry (Poetry)	Write No Evil (Expository, Conflict, Persuasion)
29	The Hawk and the Dove Trilogy: "The Hawk and the Dove" (Novel); The Hawk and the Dove Trilogy: "The Wounds of God" (Novel); A Child's Anthology of Poetry (Poetry)	Response Paper (Personal Response)
30	The Hawk and the Dove Trilogy: "The Wounds of God" (Novel); A Child's Anthology of Poetry (Poetry)	Comparison Paper (Comparison/Contrast)
31	Mrs. Frisby & the Rats of NIMH (Novel); A Child's Anthology of Poetry (Poetry)	More Literary Analysis Snapshots (Exposition, Conflict, Theme)
32	Pictures of Hollis Woods (Novel); What Hearts (Novella); A Child's Anthology of Poetry (Poetry)	More SAT Practice! (Exposition)
33	What Hearts (Novella); The Best of Father Brown (Short Story); A Child's Anthology of Poetry (Poetry)	Pictures of You (Description)
34	The Best of Father Brown (Short Story); A Child's Anthology of Poetry (Poetry)	What Was He Thinking? (Narration, Point of View)
35	Enchantress from the Stars (Science Fiction); A Child's Anthology of Poetry (Poetry)	What in the World is THAT?!?! (Perspective, Setting, Description)
36	Enchantress from the Stars (Science Fiction); A Child's Anthology of Poetry (Poetry)	Victory in Defeat (Comparison/Contrast, Theme)