Unit of Study	Big Idea	Essential Questions	Resources	Standards
Unit 1: Fundamentals of Women's Studies September 5 – September 22 (3 weeks)	Defining Women's Studies: nature, scope and importance in contemporary society (Point of View)	What is Women's Studies and what is it not? What can one learn from Women's Studies as a woman (or man) of today? What are the differences among women? What is feminism and what is it not?	Unit 1: "What is Women's Studies?" (1-2) by Joy Magezis "What does mean to be a woman?" (2) by Joy Magezis "The Dialect of Sex?" by (7-9) Shulamith Firestone "Psychoanalysis and Feminism" (9-11) by Juliet Mitchell "Postmodernism and Gender Relations in Feminist Theory" (19-20) by Jane Flax "What is Feminism?" (13-17) by Joy Magezis "Women: equal or different?" (21) by Luce Irigaray "Looking at our differences" (6-12) by Joy Magezis "What does it mean to be a woman?" (4-5) by Joy Magezis "Sex Classes" (16-17) by Christine Delphy "One is not born a woman" (22-25) by Monique Wittig "The Solitude of Self" by Elizabeth Cady Stanton	CC.1.2.11–12.B Cite strong and thorough textual evidence to support analysis of what the text says explicitly, as well as inferences and conclusions based on and related to an author's implicit and explicit assumptions and beliefs. CC.1.2.11–12.E Analyze and evaluate the effectiveness of the structure an author uses in his or her exposition or argument, including whether the structure makes points clear, convincing, and engaging. CC.1.2.11–12.G Integrate and evaluate multiple sources of information presented in different media or formats (e.g., visually, quantitatively) as well as in words in order to address a question or solve a problem. CC.1.2.11–12.H Analyze seminal texts based upon reasoning, premises, purposes, and arguments. CC.1.4.11–12.A Write informative/explanatory texts to examine and convey complex ideas,

RED = Priority Standards for each unit.

Elective course meets every other day on a Day 1/Day 2 schedule.

ALL parents/guardians are provided with a course contract to approve all resources.

<u>A</u> :	ssessments	concepts, and information clearly and
	■ Entrance Pass → Prior	accurately.
	Knowledge about Women's	
	Studies	CC.1.4.11–12.B Write with a sharp,
	Exercises 1.1, 1.2, 1.3, 1.4, and	distinct focus identifying topic, task,
	1.5 Questions (Classwork)	and audience.
	■ Feminism → In Your Own	
	Words Discussion Paper (DP)	CC.1.4.11–12.C Develop and analyze
	Compare and Contrast	the topic thoroughly by selecting the
	Women (DP)	most significant and relevant facts,
	■ Exit Pass → KWL of Women's	extended definitions, concrete details,
	Studies; what it is and what it	quotations, or other information and
	is not.	examples appropriate to the audience's
	 Gender Workbook Packet 	knowledge of the topic; include
	(Project)	graphics and multimedia when useful to
		aiding comprehension

Unit of Study	Big Idea	Essential Questions	Resources	Standards
Unit 2: The Women's Studies Movement September 25 – October 13 (3 weeks)	Women's Movement Timeline: Essential women, organizations, literature and law (Language = Denotation, Connotation, Syntax and Diction)	What is women's history and who made history? How have women been silenced in the past and today? How did literature develop women's roles of the past? How did the revolution of women progress and how did environment affect this development throughout the world?	 "Women's History" (19-21) by Joe Magezis "The Suffragette Movement" (127) by Sylvia Pankhurst "Women's Rights' Timeline" by Leonore Annenberg Clips from "Iron Jawed Angels" – Suffrage Film by HBO Webisode 4: Segment 6: Women's Suffrage, Source: Freedom: A History of US Webisode 9: segment 2: Susan B. Anthony, Source: Freedom: A History of US "Hidden from History: three hundred years of women's oppression and the fight against it" (112-114) by Sheila Rowbotham "Mind that you do as you are told': reading books for Board School girls, 1870-1902" (115-116) by Anna Davin "Women's Literature" (66, 68-72, 89) by Joy Magezis "What the Good Man Does Is Always Right" by Hans Christian Andersen 	cc.1.2.11–12.B Cite strong and thorough textual evidence to support analysis of what the text says explicitly, as well as inferences and conclusions based on and related to an author's implicit and explicit assumptions and beliefs. cc.1.2.11–12.E Analyze and evaluate the effectiveness of the structure an author uses in his or her exposition or argument, including whether the structure makes points clear, convincing, and engaging. cc.1.2.11–12.G Integrate and evaluate multiple sources of information presented in different media or formats (e.g., visually, quantitatively) as well as in words in order to address a question or solve a problem. cc.1.2.11–12.H Analyze seminal texts based upon reasoning, premises, purposes, and arguments. c.1.3.11–12.I Determine or clarify the meaning of unknown and multiplemeaning words and phrases based on grade-level reading and content,

RED = Priority Standards for each unit.

Elective course meets every other day on a Day 1/Day 2 schedule.

ALL parents/guardians are provided with a course contract to approve all resources.

- "Women and Words: Language and Literary Criticism" (pp. 49-51, 53-55) by Joy Magezis
- "Silencing our past..." (23-30)by Joy Magezis
- "Nature, Culture and Gender: a critique" (82) by Carol McCormack
- "A League of Their Own" —
 Columbia Pictures Corporation
 Film

Assessments

- Entrance Pass → Prior
 Knowledge about 19th
 Amendment and the right to vote.
- Exercises 2.1, 2.2, 2.3, 2.4, and 2.5 Questions (Classwork)
- Timeline—Research and Visual (Project)
- Progression of Women's Literature and Topics Paper (DP)
- Exit Pass → Andersen Reading Questions (p. 17).
- Identifying Language Paper (DP)
- Defining Female Revolutionaries Final Paper (FP)
- League Perspective News Article (Project)

choosing flexibly from a range of strategies and tools..

CC.1.4.11–12.A Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately.

CC.1.4.11–12.B Write with a sharp, distinct focus identifying topic, task, and audience.

CC.1.4.11–12.C Develop and analyze the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic; include graphics and multimedia when useful to aiding comprehension.

CC.1.4.11–12.D Organize complex ideas, concepts, and information so that each new element builds on that which precedes it to create a whole; use appropriate and varied transitions and syntax to link the major sections of the text; provide a concluding statement or section that supports the information presented; include formatting when useful to aiding comprehension.

RED = Priority Standards for each unit.

Elective course meets every other day on a Day 1/Day 2 schedule.

ALL parents/guardians are provided with a course contract to approve all resources.

Unit 3: Vamen's Health, Women's Minds" & "Health, Reflects Rower" (119-121) by Joy Magezis "Strategies for change" & "Gaining Knowledge and Power" (122-123) by Joy Magezis "Strategies for change" & "Gaining Knowledge and Power" (122-123) by Joy Magezis "Women, S Lives: Cross-cultural, families, religion and social expectations (gender identity, roles in and out of the family, motherhood and What are the women's emotional and women's emotional and women's emotional and women's motherhood" by Sheila Rowbotham (3.5 weeks) What are civil rights and do we have them? "What organizations or institutions affect women's Lives: "Strategies for change" & "Gaining Knowledge and Power" (122-123) by Joy Magezis "Women, Food and Families" (187-188) by Nickie Charles and Marion Kerl "To be or not to be: the dilemmas of motherhood" by Sheila Rowbotham "Narrow Definitions of Culture: the case of early motherhood" by Ann Phoenix CC.1.2.11–12.E Analyze and evaluate the effectiveness of the structure an author uses in his or her exposition or argument, including whether the structure makes points clear convincing and engaging points clear conv	Unit of Study	Big Idea	Essential Questions	Resources	Standards
physical effects of motherhood and other gender stereotypes and expectations? Could Not Sing It)" (39) by Gloria Steinem "Desiree's Baby" by Kate Chopin "Women's Minds" (121-131) by Joy Magezis Could Not Sing It)" (39) by Gloria Steinem meaning of unknown and multiple-meaning words and phrases based on grade-level reading and content, choosing flexibly from a range of strategies and	Unit 3: Historical and Modern Women October 16 – November 8	Perspectives on Women's Lives: Cross-cultural, families, religion and social expectations (gender identity, roles in and out of the family, motherhood	What are civil rights and do we have them? What organizations or institutions affect women's roles and lifestyles? What government hypocrisies limit women's emotional and intellectual growth? What are the psychological and physical effects of motherhood and other gender stereotypes and	Unit 3: "Women's Health, Women's Minds" & "Health Reflects Power" (119-121) by Joy Magezis "Strategies for change" & "Gaining Knowledge and Power" (122-123) by Joy Magezis "Women, Food and Families" (187-188) by Nickie Charles and Marion Kerr "To be or not to be: the dilemmas of motherhood" by Sheila Rowbotham "Narrow Definitions of Culture: the case of early motherhood" by Ann Phoenix "Ruth's Song (Because She Could Not Sing It)" (39) by Gloria Steinem "Desiree's Baby" by Kate Chopin "Women's Minds" (121-	CC.1.2.11–12.C Analyze the interaction and development of a complex set of ideas, sequence of events, or specific individuals over the course of the text. CC.1.2.11–12.D Evaluate how an author's point of view or purpose shapes the content and style of a text. CC.1.2.11–12.B Cite strong and thorough textual evidence to support analysis of what the text says explicitly, as well as inferences and conclusions based on and related to an author's implicit and explicit assumptions and beliefs. CC.1.2.11–12.E Analyze and evaluate the effectiveness of the structure an author uses in his or her exposition or argument, including whether the structure makes points clear, convincing, and engaging. C.1.3.11–12.I Determine or clarify the meaning of unknown and multiplemeaning words and phrases based on grade-level reading and content, choosing

RED = Priority Standards for each unit.

Elective course meets every other day on a Day 1/Day 2 schedule.

ALL parents/guardians are provided with a course contract to approve all resources.

"Academics" (155) by John	paragraphs, and larger portions of the
McCauley	texts relate to each other and the whole.
"Young, Female, and Black"	
(173) by Heidi Mirza	CC.1.3.11–12.G Analyze multiple
"When I Was Growing Up"	interpretations of a story, drama, or poem.
(35) by Nellie Wong	
from Breath, Eyes, Memory	CC.1.4.11–12.A Write
by Edwidge Danticat	informative/explanatory texts to examine
	and convey complex ideas, concepts, and
<u>Assessments</u>	information clearly and accurately.
■ Entrance Pass → Prior	CC.1.4.11–12.B Write with a sharp, distinct
Knowledge about civil rights	focus identifying topic, task, and audience.
and controlling cultures and	
organizations	CC.1.4.11–12.C Develop and analyze the
Exercises 6.1, 6.2, 6.3, 6.4,	topic thoroughly by selecting the most
6.5, 6.6, and 6.7 Questions	significant and relevant facts, extended
(Classwork)	definitions, concrete details, quotations, or
Motherhood: Yay or Nay?	other information and examples
Paper (DP)	appropriate to the audience's knowledge
■ Exit Pass → Steinem	of the topic; include graphics and
Reading Questions p. 55	multimedia when useful to aiding
Chopin Closing Reading	comprehension.
(Homework)	
Who are you socially,	
culturally,	
personallyconflicts? Paper	
(DP)	
Poem Explication—Nellie	
Wong (CW)	
■ Exit Pass → Danticat	
Reading Questions (p. 64)	

RED = Priority Standards for each unit.

Elective course meets every other day on a Day 1/Day 2 schedule.

ALL parents/guardians are provided with a course contract to approve all resources.

	 Personal Identity Poem 	
	(Project)	

Unit of Study	Big Idea	Essential Questions	Resources	Standards
Unit 4: Women and the Workforce November 9 – December 1 (3.5 weeks)	Women's education, careers, and equality (Discrimination, pay equity, health/safety, and harassment)	What defines work and why study employment? What issues exist in employment equality and the law? What causes demands in equality (child-care, minimum wage, part-timers)? What forms of harassment exist in the workplace and which laws protect employees from harassment?	Unit 4: "Employment" & "Why study employment?" (175-180) by Joy Magezis "Employment organization & gender?" (181-182) by Joy Magezis "Unequal Work" (136-139) by Veronica Beechey "Issues in employment equality" (184-186) by Joy Magezis "Demands towards equality", "Health and Safety" & "Sexual Harassment" (186-196) by Joy Magezis "Joining Forces" (163-167) by Nigel Fielding "Harassment Laws PowerPoint (Teacher-made) "I Became Interested in Flying by Amelia Earhart (97) "Karate by Dorothy Allison (108) "North Country"—Warner Bros. Film Assessments	CC.1.2.11–12.C Analyze the interaction and development of a complex set of ideas, sequence of events, or specific individuals over the course of the text. CC.1.2.11–12.D Evaluate how an author's point of view or purpose shapes the content and style of a text. CC.1.2.11–12.I Analyze foundational U.S. and world documents of historical, political, and literary significance for their themes, purposes, and rhetorical features. CC.1.2.11–12.B Cite strong and thorough textual evidence to support analysis of what the text says explicitly, as well as inferences and conclusions based on and related to an author's implicit and explicit assumptions and beliefs. CC.1.2.11–12.E Analyze and evaluate the effectiveness of the structure an author uses in his or her exposition or argument, including whether the structure makes points clear, convincing, and engaging. C.1.3.11–12.I Determine or clarify the meaning of unknown and multiple-

RED = Priority Standards for each unit.

Elective course meets every other day on a Day 1/Day 2 schedule.

ALL parents/guardians are provided with a course contract to approve all resources.

■ Entrance Pass → What career,	meaning words and phrases based on grade-level reading and content, choosing
pay and rights do you expect as	flexibly from a range of strategies and
an employee?	tools
Exercises 8.1, 8.2, 8.3, 8.4 and	toois
8.5 Questions (Classwork)	CC.1.3.11–12.E Evaluate the structure of
■ Research Harassment Cases	texts including how specific sentences,
Paper (DP)	paragraphs, and larger portions of the
■ Exit Pass → Earhart Reading	texts relate to each other and the whole.
Questions p. 107	texts relate to each other and the whole.
 Allison Closing Reading 	CC.1.3.11–12.G Analyze multiple
(Homework)	interpretations of a story, drama, or poem.
 Research examples of modern 	interpretations of a story, drama, or poem.
inequality Paper (DP)	CC.1.4.11–12.A Write
 During-viewing "North Country" 	informative/explanatory texts to examine
Questions (CW)	and convey complex ideas, concepts, and
■ Union Proposal (Project)	information clearly and accurately.
■ Film Accuracy with court	and decarded.
documents Paper (FP)	CC.1.4.11–12.B Write with a sharp, distinct
	focus identifying topic, task, and audience.
	a construction of the cons
	CC.1.4.11–12.C Develop and analyze the
	topic thoroughly by selecting the most
	significant and relevant facts, extended
	definitions, concrete details, quotations, or
	other information and examples
	appropriate to the audience's knowledge
	of the topic; include graphics and
	multimedia when useful to aiding
	comprehension.
	·
	CC.1.5.11–12.D Present information,
	findings, and supporting evidence,
	conveying a clear and distinct perspective;
RED - Priority Standards for each unit	, , , , , ,

RED = Priority Standards for each unit.

Elective course meets every other day on a Day 1/Day 2 schedule.

ALL parents/guardians are provided with a course contract to approve all resources.

	5:			organization, development, substance, and style are appropriate to purpose, audience, and task.
Unit of Study	Big Idea	Essential Questions		Standards
Unit 5: Women in the Media December 4 – January 5 (4 weeks)	Effect of media's portrayal of women's bodies, relationships, sexuality and violence against women (types of abuse, forms of media/technology, statistics and body images)	How do diction and imagery portray women in advertising? How do mainstream media represent women? What manipulates one's view of her body and sexuality? What forms of violence against women have become acceptable in media? How is beauty and body image improving through media?	 "Female Images in Advertising" & "Representations of women in mainstream media" (91-96) by Joy Magezis "Women's bodies—subject or object?" &"Where does sexuality come from?" (103-109) by Joy Magezis "Female Spectators" (475) by E. Deidre Pribram "The Power of the Image" (484) by Annette Kuhn "Women Audiences and the Workplace" (489) by Dorothy Hobson 	CC.1.2.11–12.C Analyze the interaction and development of a complex set of ideas, sequence of events, or specific individuals over the course of the text. CC.1.2.11–12.D Evaluate how an author's point of view or purpose shapes the content and style of a text. CC.1.2.11–12.B Cite strong and thorough textual evidence to support analysis of what the text says explicitly, as well as inferences and conclusions based on and related to an author's implicit and explicit assumptions and beliefs. CC.1.2.11–12.L Read and comprehend literary nonfiction and informational text on grade level, reading independently and proficiently. CC.1.3.11–12.E Evaluate the structure of texts including how specific sentences, paragraphs, and larger portions of the texts relate to each other and the whole. CC.1.3.11–12.G Analyze multiple interpretations of a story, drama, or poem.

RED = Priority Standards for each unit.

Elective course meets every other day on a Day 1/Day 2 schedule.

ALL parents/guardians are provided with a course contract to approve all resources.

- Johana Orozco Case and Law Prezi (Teacher-made)
- Steubenville Case Prezi (Teacher-made)
- Francine Hughes (non-fiction)
 "The Burning Bed" vs. Laura (fiction)
 "Sleeping with the Enemy" Films

Assessments:

- Entrance Pass → Media and Technology Survey
- Kilbourne's Post-Viewing Handout
- Exercises 5.1, 5.2, 5.3, 5.4, 5.5, 5.6, 5.7, 5.8 and 5.9Questions (CW)
- Lenhart Statistics Reaction
- Exit Pass → Chosen Decade of Body Image preference
- Media Images' Effects (Project)
- Entrance Pass → Safety Dating and Relationship Tips (List 10 for each)
- Types of Abuse Pamphlet = (DP)
- Orozco and Steubenville Research Paper (FP)
- Francine & Laura
 Compare/Contrast Media
 Portrayal of Abuse Paper (DP)

CC.1.4.11–12.A Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately.

CC.1.4.11–12.B Write with a sharp, distinct focus identifying topic, task, and audience.

CC.1.4.11–12.C Develop and analyze the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic; include graphics and multimedia when useful to aiding comprehension.

CC.1.5.11–12.D Present information, findings, and supporting evidence, conveying a clear and distinct perspective; organization, development, substance, and style are appropriate to purpose, audience, and task.

CC.1.5.11–12.C Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitative, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data.

RED = Priority Standards for each unit.

Elective course meets every other day on a Day 1/Day 2 schedule.

ALL parents/guardians are provided with a course contract to approve all resources.

Unit of Study	Big Idea	Essential Questions	Resources	Standards
Unit 6: Women throughout the World January 8 – January 26 (3 weeks)	Women's fight for equality throughout the world— multicultural issues and the United States' influence (violence, relationships, and laws)	How were women of the past in differing environments part of the same fight? What is human trafficking and its effects on its victims? How can crimes against women (teens and children) be prevented? Who is the most influential woman of the past (or present) and how will her work continue to change the role of women in modern society?	Unit 6: "Understanding and addressing violence against women" PDF by World Health Organization "Human Trafficking Statistics" PDF by Polaris Project "Children for Sale" Dateline Documentary "European medieval women", "Black women in slavery", "contributions of Irish women", "Jewish women", "Chinese women" & "Arabic Feminism" by Joy Magezis "Feminism and Anthropology" (93) by Henrietta Moore "Chilhood (1904-1922)" (96) by Akemia Kikumura "Jewish comes up in you from the roots" (98) by Barbara Myerhoff "Why J Live at the P.O." (18) by Eudora Welty "Movin' and Stepin'" (86) by Akasha (Gloria) Hull "General Review" (95) by Dorothy Parker "Vive Noir!" (196) by Mari Evans and "Ancesters: In Praise of the Imperishable" (200) by Sandra Jackson-Opoku Influential Women Museum Packet	CC.1.2.11–12.C Analyze the interaction and development of a complex set of ideas, sequence of events, or specific individuals over the course of the text. CC.1.2.11–12.D Evaluate how an author's point of view or purpose shapes the content and style of a text. CC.1.2.11–12.B Cite strong and thorough textual evidence to support analysis of what the text says explicitly, as well as inferences and conclusions based on and related to an author's implicit and explicit assumptions and beliefs. CC.1.2.11–12.L Read and comprehend literary nonfiction and informational text on grade level, reading independently and proficiently. CC.1.3.11–12.E Evaluate the structure of texts including how specific sentences, paragraphs, and larger portions of the texts relate to each other and the whole. CC.1.3.11–12.G Analyze multiple interpretations of a story, drama, or poem. CC.1.4.11–12.A Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately.

RED = Priority Standards for each unit.

Elective course meets every other day on a Day 1/Day 2 schedule.

ALL parents/guardians are provided with a course contract to approve all resources.

Assessments

- Entrance Pass → 3,2,1 = Recall civil rights' definition, identify trafficking facts and one question.
- Exit Pass → What did you learn? Human Trafficking PDF
- WordDoc = Create charts/graphs of statistics of trafficking (Project)
- "Children for Sale" Reaction Paper (DP)
- Magezis Close Reading Articles (Classwork)
- Women in the World of Interest Paper
 (DP) = Research-based/MLA format
- Exit Pass → Hull Reading Questions (p. 34)
- Parker Reading Questions (p. 96) & Poem explication (Homework)
- Poem Explications— Evans and Jackson-Opoku (CW)
- Evans (p. 199) and Jackson-Opoku (p. 201) Questions (Homework)
- Exit Pass → Influential Woman Proposal
- Influential Woman Facts/Citations (CW)
- Influential Woman Speech (Project)
- Influential Woman Visual (Final Project)

CC.1.4.11–12.B Write with a sharp, distinct focus identifying topic, task, and audience.

CC.1.4.11–12.C Develop and analyze the topic thoroughly by selecting the most significant and relevant facts, extended definitions, concrete details, quotations, or other information and examples appropriate to the audience's knowledge of the topic; include graphics and multimedia when useful to aiding comprehension.

CC.1.5.11–12.D Present information, findings, and supporting evidence, conveying a clear and distinct perspective; organization, development, substance, and style are appropriate to purpose, audience, and task.

CC.1.5.11–12.F Make strategic use of digital media in presentations to add interest and enhance understanding of findings, reasoning, and evidence.

CC.1.5.11–12.C Integrate multiple sources of information presented in diverse formats and media (e.g., visually, quantitative, orally) in order to make informed decisions and solve problems, evaluating the credibility and accuracy of each source and noting any discrepancies among the data.