Honors World Literature 		
Period Three Readings: Islam and Old Mali
Unless otherwise noted, readings can be found in Prentice Hall Literature: World Masterpieces.
For all tasks, cite textual evidence. Use lead-ins for all quotations and follow with parenthetical documentation.
To the document as a whole, add at least 4 vocabulary words from your Membean studies and underline.
Use the MLA formatting guide from your syllabus to prepare your final document.

ISLAMIC LITERATURE
1. Read the background information on pp. 76-77. Note especially the Islamic 5 Pillars of Wisdom.
2. [bookmark: _GoBack]Then read excerpts from the Qur’an on pp. 78-80. Review p. 135 in Stearns (history text). Review p. 343 in Kleiner (art text).
3. Citing evidence from the literature and history text books, answer numbers 8 & 9 on p. 81 in the lit book.
4. Read the background information on pp. 84-85 about The Thousand and One Nights. Review p. 145 in Stearns.
5. Read The Fisherman and the Jinnee on pp. 86-96.
6. Citing evidence from the story and your knowledge of Abbasid culture, answer numbers 5 & 6 on p. 96 and number 9 on p. 97.

MALIAN LITERAURE
1. Read the background information on pp. 128-129 and the African Proverbs on PP. 130-131. Review p. 180 in Stearns.
2. Then read Sundiata: An Epic of Old Mali on pp. 132-140.
3. Citing evidence from the proverbs and the epic, answers numbers 1, 2, 3, and 8 on p. 141.

Typed response due : ____________________________
Times New Roman, 12 pt. font, double spaced
Don’t forget header and page numbers. See MLA formatting sheet for more details.

Honors World Literature Readings Rubric 		Period 3: Islam and Old Mali
NAME ___
Teacher _________________________________
	Standard
	2
Emerging
	4
Meets
	5
Exceeds

	REASONS AND EVIDENCE
· ELAGSE9-10RL1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
	
	
	

	LITERARY ANALYSIS
· ELAGSE9-10RL2: Determine a theme and/or central idea of text and closely analyze its development over the course of the text, including how it emerges and is shaped and refined by specific details; provide an objective summary of the text.
· ELAGSE9-10RL6: Analyze a particular point of view or cultural experience reflected in a work of literature from outside the United States, drawing on a wide reading of world literature.
	
	
	

	GRAMMAR AND USAGE
· ELAGSE9-10L1&2: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking. Including parallel structure, various phrases, semicolon, colon, spelling
	
	
	

	VOCABULARY INCORPORATION
At least 4 Membean vocabulary words underlined.
· ELAGSE9-10L6: Acquire and use accurately general academic and domain-specific words and phrases, sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression.
	
	
	

	QUOTATION LEAD-INS AND CITATION
· ELAGSE9-10L3: Write and to edit so that it conforms to the guidelines in a style manual (e.g., MLA Handbook, APA Handbook, Turabian’s Manual for Writers)
	
	
	

	
Total _______ / 50
