[bookmark: _GoBack]OUTJ Project Planning W. Tomford
Academic Year: 2013-2014

Cross-Curricular Learning:
History

3rd Year: Exploring the American Revolutionary War and American Independence
Aims: to learn American perspectives of history on the American Revolution
Activities: Lectures and Discussions

4th Year: Exploring the Great Depression Era in American History
Aims: to learn about American perspectives of the Great Depression
Activities: Lectures and discussions; Cross-Curricular: tying into literature of The Diamond as Big as the Ritz

English

2nd Year

Topic: America’s National Parks
Aims: Students learn about the geography and culture of the United States
Activities: group work on researching National Parks; presenting different parks

Topic: Food and Eating Habits
Aims: learning about eating habits; exploring food production and industry
Activities: watching parts of Food, Inc. discussions and debates on food and fast food

3rd year

Topic: Advertising
Aims: critical thinking about advertising; understanding how advertisements work
Activities: examining different advertisements; creating advertisements

Topic: Consumerism
Aims: learning about the habits and consequences of a consumer society
Activities: The Story of Stuff; discussions and debates

4th Year

Literature
Topic: Matura Poems; The Diamond as Big as the Ritz; Catcher in the Rye
Aims: to read critically; to understand the poems and novels on a deeper level
Activities: class lectures and discussions; writing and reading texts

Extracurricular activity:

English Book and Film Club
Aims: students read important literature and watch engaging films in English
Activities: small circle intellectual discussions about literature and films
