[image: image2.jpg]QI BUNCOMBE

[image: image1.jpg]@ BUNCOMBE

	English III Curriculum and Unit Guides

2014-2015

This is a suggested pacing guide with supplementary unit guides

to teach English III Common Core Standards.

This document is not intended as a mandated curriculum

but as a starting point for planning a year’s instruction.

Created by BCS Teachers
Rev. Summer 2014

	Unit 1 – (1.5 wks)

Beginnings: How did we get here?

· RI 9-Comparisons of texts/authors

· RL 1- Inferences/Evidence

· RL 4- Vocabulary/Word Choice

· RL 8- Arguments/Evidence

· SL 1- Academic Discourse/Collaboration

· SL 3- Point of View

· L 3- Style/Effective Language choices

· W 3-Write Narrative

	Unit 2 – (2.5wks)
Early America: Why did we want this?

· RI 1- Inferences/Evidence

· RI 5- Text Structure/Organization

· RI 6- Point of view/ purpose

· RI 8- Arguments/Evidence

· W 1- Write Arguments

	Unit 3 – (3 wks)
Romanticism and the Power of Nature

· RL 2- Central Ideas/Themes/Summary

· RL 9- Comparisons of Texts/Authors

· RI 9- Comparisons of texts/authors

· W 5- Plan/Revise/Edit

· SL 4-Present Findings

	Unit 4 – (3.5 wk)
Conflict

· RL 3- Individuals/Events/Ideas

· RL 9- Comparison of Author/Text

· RI 3- Individuals/Events/Ideas

· RI 4- Vocabulary/Word Choice

· RL 8- Arguments and Evidence

· W 2- Write to Inform and explain

· W 6- Use Technology

· W 7- Conduct Research

	Unit 5 – (2 wks)

Progress

· RL 6- Point of View/Purpose
· RL 7- Content in Diverse media

· SL 6- Adapt speech/command of formal English

· RI 2- Central Ideas/Themes/Summary

· RI 3- Individuals/Events/Ideas
· L 5- Figurative language/Word relationships

	Unit 6 – (4 wks)
The American Dream: Reality or Illusion?
· RL 5- Text Structure/Organization

· RL 6- Point of View/Purpose

· RL/RI 7- Content in Diverse media

· SL 2- Content in Diverse Media

· SL 5- Use Media

· L 6- Academic/Domain specific vocabulary

· W 8- Gather/Synthesize information

· W 9- Write to sources/draw evidence

	Unit 7 – (3 wks)

Interwoven throughout semester per teacher
Junior Research Paper

·
	Key to Common Core Strand Abbreviations

RL – Reading Literature

RI - Reading Informational Text

W – Writing

L – Language

SL – Speaking and Listening

BCS English III Pacing Guide

	Power Standards

 Power Standards are designated Common Core State Standards

to be taught continually, throughout the semester,

in all units of study.

	English III Power Standards

· RL 10- Complex texts
· RI 10- Complex texts
· W4- Clear and coherent writing
· W10-Write routinely
· L1- Standard English grammar
· L2-Standard English mechanics
· L4- Vocabulary strategies

BCS ELA CCSS Unit 1: Beginnings: How did we get here?

Grade Level: 11 Time Span: 1.5 weeks
	CCSS

Grade Specific Standards:emphasized/assessed in this unit of study

	[image: image2.jpg]
· RI 9-Comparisons of texts/authors

· RL 1- Inferences/Evidence

· RL 4- Vocabulary/Word Choice

· RL 8- Arguments/Evidence

· SL 1- Academic Discourse/Collaboration

· SL 3- Point of View

· L 3- Style/Effective Language choices

· W 3-Write Narrative

	Learning Targets:
	

	Suggested

Anchor Texts:

Lesson Link contains lessons using these and other texts.
	· The World on the Turtle’s Back” (short story)

	Activity/Strategy/Formative Assessment:

Text Annotation
Guided Reading Notes
Active Reading
Quizzes
Class discussion
Study guide
Exit slips
Informal writing/Journal writing

	Companion Texts

Literature:

Ex:

Poetry

Short Story,

Novel Excerpt
	· “How the World was Made” (Iroquois and Cherokee creation myths)
· Native American studies: http://www.discoveryeducation.com/teachers/free-lesson-plans/native-american-history.cfm
· Slave Narrative lesson ideas: http://www.webenglishteacher.com/slave-narratives.html

	Activity/Strategy/Formative Assessment:

· Text Annotation
· Guided Reading Notes
· Active Reading
· Quizzes
· Class discussion
· Exit slips
· Informal writing/Journal writing
· Narrative writing
·

	Companion Texts

Informational:

Ex:

U.S.Documents

Speeches

News Articles

Infographics

Political Cartoon

Autobiography

Journal

	·
“Earth does not belong to man; man belongs to the earth” (speech)
· Redskin name change: http://www.huffingtonpost.com/news/redskins-name-change/

	Activity/Strategy/Formative Assessment:

· Guided Reading Notes
· Active Reading
· Class discussion
· Informal writing/Journal writing
· Personal Narrative writing
· Speech writing
· Group presentations

	Companion Texts

Media:

Ex:

Art/Painting

Music

Images

Advertisements

Video/Audio Clips

	· Native American Storytelling: Coyote Tale
· http://www.pbs.org/pov/upheartbreakhill/lesson_plan.php
myth as ego mirror http://www.youtube.com/watch?v=VgOUxICCHoA
trickster http://www.youtube.com/watch?v=JM10AvJ3bsM
·
	Activity/Strategy/Formative Assessment:

· Class discussion
· Journal writing
· Double-column notes

	Writing:
	· Narrative writing: Creation myth

	Speaking/Listening:
	· Group presentation of historical narrative
· Viewing/interpreting coyote tale

	Language:
	creation myths, coyote tales, historical/survival narratives, protagonist, antagonist, setting, plot diagram: exposition, narrative hook (crisis), rising action, climax, falling action, resolution.

 BCS ELA CCSS Unit 2: Early America: Why did we want this?
Grade Level: 11 Time Span: 2.5 weeks
	
CCSS
Grade Specific Standards:

emphasized/ assessed in this unit of study
	· RI 1- Inferences/Evidence

· RI 5- Text Structure/Organization

· RI 6- Point of view/ purpose

· RI 8- Arguments/Evidence

· W 1- Write Arguments

	
Learning Targets:
	

	Suggested Anchor Texts:

Lesson Link contains lessons using these and other texts.
	
· The Crucible

	Activity/Strategy/Formative Assessment:

· Text Annotation
· Guided Reading Notes
· Active Reading
· Quizzes
· Class discussion
· Study guide
· Exit slips
· Informal writing/Journal writing

	Companion Texts
Literature:
Ex:
Poetry
Short Story,
Novel Excerpt

	· “Upon the Burning of Our House. . .” (poem)
· “Half-Hanged Mary” (poem)
· The Scarlet Letter(novel excerpt)
· SSR novels
·

	Activity/Strategy/Formative Assessment:

· Text Annotation
· Guided Reading Notes
· Active Reading
· Quizzes
· Class discussion
· Exit slips
· Informal writing/Journal writing
· Narrative writing
· Salem Witch Hunt Interactive-http://education.nationalgeographic.com/education/media/salem-witch-trials-interactive/?ar_a=1

	Companion Texts
Informational:
Ex:
U.S.Documents
Speeches
News Articles
Infographics
Political Cartoon
Autobiography
Journal

	· Of Plymouth Plantation (journal)
· La Relacion(report excerpt)
· OlaudahEquiano (slave narrative)
· Mary Rowlandson (captivity narrative)
· “Sinners in the Hands of an Angry God” (sermon)
· “What is an American?” -- Hector St. Jean de Crevecouer (essay)
· Arthur Miller response: http://the_english_dept.tripod.com/miller.html

	Activity/Strategy/Formative Assessment:

· Guided Reading Notes
· Active Reading
· Class discussion
· Informal writing/Journal writing
· Personal Narrative writing
· Speech writing
· Group presentations

	Companion Texts
Media:
Ex:
Art/Painting
Music
Images
Advertisements
Video/Audio Clips

	· The Crucible film
· Modern witch trials:

· http://education.nationalgeographic.com/education/news/witch-trials-21st-century/?ar_a=1
· PBS Arthur Miller lesson link: http://www.pbs.org/wnet/americanmasters/education/lesson30_procedures.html
· Crucible Portrait lesson plan: http://www.readwritethink.org/classroom-resources/lesson-plans/exploration-crucible-through-seventeenth-30513.html?tab=4
· Crucible/NY Times learning blog:

 http://learning.blogs.nytimes.com/2011/05/12/teaching-the-crucible-with-the-new-york-times/?_php=true&_type=blogs&_r=0
·
	Activity/Strategy/Formative Assessment:

· Study Guide
· Journal Writing
· Class Discussion
· Exit slips

	
Writing:
	· Persuasive writing: Individual speech
· Student News Daily: conservative vs. liberal thought--students establish/articulate their personal points of view; civility, etc.

http://www.studentnewsdaily.com/conservative-vs-liberal-beliefs/

	Activity/Strategy/Formative Assessment:

·

	
Speaking/Listening:
	
Viewing/interpreting The Crucible film
	Activity/Strategy/Formative Assessment:

· Group poetry analysis and presentation
· Socratic Seminar

	
Language:
	persuasion, rhetorical devices, diction, syntax, figurative language, tone, bandwagon, repetition, humor, rhetorical questions, humor, celebrity endorsement, limited opportunity, scare tactics, drama, stage directions, irony (dramatic, situational, verbal), conflict (internal, external)

BCS ELA CCSS Unit 3: Romanticism and the Power of Nature

Grade Level: 11 Time Span: 3 weeks
	CCSS
Grade Specific Standards:

emphasized/ assessed in this unit of study

	· RL 2- Central Ideas/Themes/Summary

· RL 9- Comparisons of Texts/Authors

· RI 9- Comparisons of texts/authors

· W 5- Plan/Revise/Edit

· SL 4-Present Findings

	
Learning Targets:
	· RL 2- I can recognize more than one theme or central idea in the text and explain the interaction between themes or central ideas as well as summarize the text with increased precision.
· RI 5- I can analyze structure in an expository or argumentative text and evaluate how the author’s use of key terms develop the central ideas in the text.
· W 5- I can demonstrate and utilize the writing process and refine my writing for a specific audience and purpose.
· SL 4- I can address opposing views and support my view based on research evidence.

	

	
Suggested Anchor Texts:

Lesson Link contains lessons using these and other texts.
	· The Scarlet Letter
·
	Activity/Strategy/Formative Assessment:

· Text Annotation
· Guided Reading Notes
· Active Reading
· Quizzes
· Class discussion
· Study guide
· Exit slips
· Informal writing/Journal writing

	
Companion Texts
Literature:
Ex:
Poetry
Short Story,
Novel Excerpt

	Short Stories:
· “The Devil and Tom Walker”
· “The Masque of the Red Death”
· “A Rose for Emily”
· “Minister’s Black Veil”
· “Young Goodman Brown”
Poetry:

· “The Black Cat”
· “The Raven”
· “What Troubled Poe’s Raven” parody
· “Alone”
· “Annabelle Lee”
· Whitman: “I Hear America Singing”, from “Song of Myself”
· Dickenson
· “The Love Song of J. Alfred Prufrock” T.S. Eliot
· “Thanatopsis”
· Shakespearean Sonnets

	Activity/Strategy/Formative Assessment:

· Text Annotation
· Guided Reading Notes
· Active Reading
· Quizzes
· Class discussion
· Exit slips
· Informal writing/Journal writing

	
Companion Texts
Informational:
Ex:
U.S.Documents
Speeches
News Articles
Infographics
Political Cartoon
Autobiography
Journal

	· Emerson’s “Of Nature” and “Self-Reliance”
· Thoreau’s Walden and “Civil Disobedience”
· http://www.nytimes.com/2012/08/05/opinion/sunday/are-americans-still-puritan.html?module=Search&mabReward=relbias%3Ar
·
	Activity/Strategy/Formative Assessment:

· Guided Reading Notes
· Active Reading
· Class discussion
· Quizzes
· Journals

	Companion Texts
Media:
Ex:
Art/Painting
Music
Images
Advertisements
Video/Audio Clips

	· Video/YouTube clips- The Scarlet Letter
· Video- “The Raven” from The Simpsons episode
· Music-Transcendentalist songs: “I Hope You Dance” Leanne Womack, “What a Wonderful World” Louie Armstrong, “We Shall be Free” Garth Brooks, “It’s My Life” Bon Jovi
· Ghandi speech- “On Civil Disobedience”- video link
Emerson “Eye” cartoon
· Activities, film link (Easy A), etc.
http://learning.blogs.nytimes.com/2013/09/26/text-to-text-the-scarlet-letter-and-sexism-and-the-single-murderess/?module=Search&mabReward=relbias%3Ar
· American Romanticism link--art and lessons:http://education-portal.com/academy/lesson/the-romantic-period-in-american-literature-and-art.html#lesson great resource--5 day free trial

· http://ed.ted.com/lessons/what-aristotle-and-joshua-bell-can-teach-us-about-persuasion-conor-neill
· media hidden clues: http://www.youtube.com/watch?v=oZXqORn0z4E
· Being smart: does it save you from bias?

· http://www.newyorker.com/online/blogs/frontal-cortex/2012/06/daniel-kahneman-bias-studies.html

	Activity/Strategy/Formative Assessment:

· Guided Listening/Viewing Notes
· Class discussion
· Group discussion
· Quizzes
· Journals

	Writing:
	· Analysis essay of Southern Gothic literature
	Activity/Strategy/Formative Assessment:

·

	Speaking/Listening:
	

	Activity/Strategy/Formative Assessment:

· Study guides to accompany films
· Group discussion
· Whole class discussion
· Socratic Seminar: Topic chosen by teacher

	
Language:
	Transcendentalism, gothic, romanticism, introvert, parable, symbol, literary devices, figurative language, primary and secondary sources, conflict (internal, external, etc.), point of view, characterization (direct/indirect), diction, connotation/denotation.

BCS ELA CCSS Unit 4: Conflict

Grade Level: 11 Time Span: 3.5 weeks

	CCSS
Grade Specific Standards:emphasized/ assessed in this unit of study

	· RL 3- Individuals/Events/Ideas

· RI 3- Individuals/Events/Ideas

· RI 4- Vocabulary/Word Choice

· RL 8- Arguments and Evidence

· W 2- Write to Inform and explain

· W 6- Use Technology

· W 7- Conduct Research

	Learning Targets:
	· RL 3- I can analyze author’s choice in literary elements, such as setting, plot, characterization, and how these elements impact the development of the text.
· RI 3- I can trace key details within the larger framework of the text and analyze the effect of that order.
· RI 4- I can use multiple resources such as a dictionary and contextual clues to understand a key term in a text; I can confidently evaluate the use of key terms in literal, connotative, and figurative associations.
· W 2- I can effectively use transitions to connect claims, reasons, and evidence while using sentence variety; I can write texts that adhere to a formal style and objective tone; I can formulate a strong conclusion to an argument.
W 7- I can generate a focused question to research; I can research short, focused projects and longer, more in depth projects; I can use tools, both print and digital, to research a topic.

	Suggested Anchor Texts:

Lesson Link contains lessons using these and other texts.
	· Huck Finn

	Activity/Strategy/Formative Assessment:

· Quizzes
· Class discussion
· Study guide
· Exit slip
· Informal writing/journal writing
· Text annotation
· Guided reading notes
· Active reading
· Guided questions
· Anticipation guide

	
Companion Texts Literature:

Ex:
Poetry
Short Story,
Novel Excerpt

	· “Story of an Hour”
· “The Yellow Wallpaper”
· “Desiree’s Baby”
· “A Rose for Emily”
· “To Build a Fire”

· “An Occurrence at Owl Creek Bridge”
· The Awakening excerpt

· “Good Country People” -- Flannery O’Connor
· “The Life You Save May Be your Own” -- Flannery O’Connor
	Activity/Strategy/Formative Assessment:

· Journal writing
· Active reading
· Guided reading
· Class discussion

	Companion Texts
Informational:
Ex:
U.S.Documents
Speeches
News Articles
Infographics
Political Cartoon
Autobiography
Journal

	· The Gettysburg Address
· Civil War letters and documents
· Political Cartoons
· Autobiography of Frederick Douglass
· Slave Narratives
· “Ain’t I a Woman?” Sojourner Truth
· “Speech to the First Women’s Rights Convention” Elizabeth Cady Stanton
·
	Activity/Strategy/Formative Assessment:

· Text annotation
· Exit slips
· Journal writing
· Guided Reading notes
· Class Discussion

	Companion Texts
Media:

Ex:
Art/Painting
Music
Images
Advertisements
Video/Audio Clips

	· Song: “Forty Hour Week” by Alabama to accompany Whitman’s “I Sing America”
· “Swing Low, Sweet Chariot,” and other slave spirituals
· Video: “Unchained Memories” (Slave narratives)
·
	Activity/Strategy/Formative Assessment:

· Guided Reading Notes
· Active Reading
· Class discussion
· Quizzes
· Journals

	
Writing:
	
Analysis essay of Southern Gothic literature
	

	
Speaking/Listening:
	

	Activity/Strategy/Formative Assessment:

· Group discussion
· Whole class discussion
· Socratic Seminar: Topic chosen by teacher

	
Language:
	
Transitions, Topic Sentence, Diction, Syntax, Sensory language, hyperbole, understatement, free verse, personification, euphony, cacophony, idiom, aphorism, satire, dialect.

BCS ELA CCSS Unit 5: Progress: Modernism and Harlem Ren.

Grade Level: 11 Time Span: 2 weeks

	CCSS
Grade Specific Standards:emphasized/ assessed in this unit of study

	·

	Learning Targets:
	

	Suggested Anchor Texts:

Lesson Link contains lessons using these and other texts.
	· Their Eyes were Watching God or Gatsby
	Activity/Strategy/Formative Assessment:

· Quizzes
· Class discussion
· Study guide
· Exit slip
· Informal writing/journal writing
· Text annotation
· Guided reading notes
· Active reading
· Gatsby scavenger hunt- http://www.huffenglish.com/gatsby/gatsbyhunt.html
· Gatsby journals
· Body biography
· Guided questions
· Anticipation guide

	
Companion Texts Literature:

Ex:
Poetry
Short Story,
Novel Excerpt

	· “Harlem”, “I, Too”, “The Weary Blues” Langston Hughes
· “Any Human to Another” Countee Cullen
· “If We Must Die” Claude McKay
· “How it Feels to be Colored Me” Zora Neale Hurston
· “Chicago”, “Grass” Carl Sandburg
· Frost poetry
· “In a Station of the Metro”
· “anyone lived in a pretty how town” E.E. Cummings
· William Carlos Williams

	Activity/Strategy/Formative Assessment:

· Journal writing
· Active reading
· Guided reading
· Class discussion

	Companion Texts
Informational:
Ex:
U.S.Documents
Speeches
News Articles
Infographics
Political Cartoon
Autobiography
Journal

	· “Letter From Birmingham Jail”,
· “Stride Toward Freedom” MLK Jr.
· “Necessary to Protect Ourselves” Malcolm X
· Autobiographical : “In Search of Our Mother’s Garden” Alice Walker
· “ Straw Into Gold…”Sandra Cisneros
	Activity/Strategy/Formative Assessment:

· Text annotation
· Exit slips
· Journal writing
· Guided Reading notes
· Class Discussion

	Companion Texts
Media:

Ex:
Art/Painting
Music
Images
Advertisements
Video/Audio Clips

	· Jazz music-(artists found on this site) http://www.jcu.edu/harlem/Audio/Page_1.htm
· A&E Biography: The Great American Dreamer (youtube)
· Newscast/Article-
· “Advertising in the Jazz Age”
· Documentary: “Jump at the Sun”
· Harlem Renaissance art-https://www.google.com/search?q=harlem+renaissance+art&tbm=isch&tbo=u&source=univ&sa=X&ei=cLq4UfXfMIfi9gS67YGgBQ&ved=0CCwQsAQ&biw=1366&bih=677
· Gatsby intro videos:http://www.youtube.com/watch?v=xw9Au9OoN88&list=UUX6b17PVsYBQ0ip5gyeme-Q
· http://www.youtube.com/watch?v=cn0WZ8-0Z1Y&list=UUX6b17PVsYBQ0ip5gyeme-Q
· Women in the media:
· https://www.ted.com/talks/megan_kamerick_women_should_represent_women_in_media

 HYPERLINK "https://www.ted.com/talks/megan_kamerick_women_should_represent_women_in_media" \t "_blank" https://www.ted.com/talks/megan_kamerick_women_should_represent_women_in_media
· Why aren't more women in world leadership:https://www.ted.com/talks/sheryl_sandberg_why_we_have_too_few_women_leaders
· Women on the Rise:

· https://www.ted.com/talks/hanna_rosin_new_data_on_the_rise_of_women
	Activity/Strategy/Formative Assessment:

· Study Guide/Guided questions
· Compare/Contrast guide between novel and video
· Journal-music and mood

	
Writing:
	·
Journals on literature read throughout the unit.

	Activity/Strategy/Formative Assessment:

	
Speaking/Listening:
	

	Activity/Strategy/Formative Assessment:

·

	
Language:
	Disillusionment, modernism, post-modernism, grotesque, character, Harlem Renaissance, blank verse, motif, imagism, nihilism, existentialism

BCS ELA CCSS Unit 6: The American Dream: Reality or Illusion?

Grade Level: 11 Time Span: 4 weeks

	CCSS
Grade Specific Standards:emphasized/ assessed in this unit of study

	·

	Learning Targets:
	

	Suggested Anchor Texts:

Lesson Link contains lessons using these and other texts.
	· The Great Gatsby
· A Streetcar Named Desire
· Their Eyes Were Watching God
· The Things They Carried
· Black Boy
· Unbroken
· The Secret Life of Bees
· Fallen Angels

	Activity/Strategy/Formative Assessment:

· Quizzes
· Class discussion
· Study guide
· Exit slip
· Informal writing/journal writing
· Text annotation
· Guided reading notes
· Active reading
· Body biography
· Guided questions
· Anticipation guide

	
Companion Texts Literature:

Ex:
Poetry
Short Story,
Novel Excerpt

	· Rita Dove, Billy Collins poetry

	Activity/Strategy/Formative Assessment:

· Journal writing
· Active reading
· Guided reading
· Class discussion

	Companion Texts
Informational:
Ex:
U.S.Documents
Speeches
News Articles
Infographics
Political Cartoon
Autobiography
Journal

	Articles: http://content.time.com/time/magazine/article/0,9171,2026916,00.html
http://www.nytimes.com/2010/07/07/business/economy/07generation.html?pagewanted=all&_r=0
http://www.vanityfair.com/culture/features/2009/04/american-dream200904
http://www.spiegel.de/international/world/a-superpower-in-decline-is-the-american-dream-over-a-726447.html
http://opinionator.blogs.nytimes.com/2013/08/03/crumbling-american-dreams/
·
	Activity/Strategy/Formative Assessment:

· Text annotation
· Exit slips
· Journal writing
· Guided Reading notes
· Class Discussion

	Companion Texts
Media:

Ex:
Art/Painting
Music
Images
Advertisements
Video/Audio Clips

	· NPR series: http://www.npr.org/series/153503213/american-dreams-lost-and-found
· http://blog.ted.com/2009/11/24/the_best_of_tim/
	Activity/Strategy/Formative Assessment:

· Study Guide/Guided questions
· Compare/Contrast guide between novel and video
· Journal-music and mood

	
Writing:
	

	Activity/Strategy/Formative Assessment:

· “What is the American Dream” journal
· Journals on literature read throughout the unit.

	
Speaking/Listening:
	

	Activity/Strategy/Formative Assessment:

·

	
Language:
	

BCS ELA CCSS Unit 7: Research Paper
Interwoven throughout the semester per teacher discretion

Grade Level: 11 Time Span: 4 weeks

	CCSS
Grade Specific Standards:
emphasized/ assessed in this unit of study

	· W.1. Write arguments
· W.2. Write to inform/explain
· W.4. Clear/coherent writing
· W.5. Plan/revise/edit
· W.6. Use technology
· W.7. Conduct research
· W.8. Gather/synthesize information
· W.9. Write to sources (draw evidence)
· SL.1. Academic discourse/collaboration
· SL.2. Content in diverse media
· SL.3. Point of view
· SL.4. Present findings
· SL.5. Use media
· SL.6. Adapt speech/command of formal English
· L.1. Standard English grammar
· L.2. Standard English mechanics
· L.3. Style/effective language choices
· L.4. Vocabulary strategies
· L.5. Figurative language/word relationships
· L.6. Academic/domain-specific vocabulary

	Learning Targets:
	· I can write arguments to support claims of substantive topics or texts.

· I can write an informative piece which examines and conveys complex ideas and information through selection, organization, and analysis of content.

· I can produce clear coherent writing in which the development, organization and style are

appropriate for eleventh and twelfth grade tasks, purposes and audiences.

· I can develop and strengthen my writing by planning, revising, editing, and/or trying new approaches.

· I can focus on addressing the specifics needs of a purpose and audience.

· I can use technology to produce, publish, and update my own work and shared writing projects.

· I can conduct short or sustained research projects that answer a specific question or solve a problem

· I can narrow or broaden my search when appropriate.

· I can synthesize multiple sources on a subject and demonstrate the subject under investigation.

· I can gather information from multiple sources, print and digital and assess strengths and limitations of each source in terms of the task, purpose, and audience.

· I can integrate information into a text while maintaining flow of ideas and avoiding plagiarism.

· I can follow a standard format for citation in my work.

· I can use evidence from literature and informational texts to support analysis, reflection and research in my writing.

· I can integrate multiple sources of information, evaluate their credulity, and note discrepancies in the data.
· I can evaluate and discern a speaker’s point of view and use of evidence and rhetoric.

· I can present information in a clear and distinct perspective so that listeners can follow my line of reasoning in both formal and informal settings.

· I can use digital media for evidence and interest.

· I can use formal language and speech when appropriate.

· I can demonstrate standard English grammar, punctuation, spelling, and usage.

· I can determine and clarify unknown and multi-use vocabulary words, figurative language, and domain-specific words and phrases.

	Suggested Anchor Texts:

Lesson Link contains lessons using these and other texts.
	
Student chosen primary source for research topic
	Activity/Strategy/Formative Assessment:

· Class discussion
· Exit slip
· Informal writing/journal writing
· Text annotation
· Active reading
· Guided questions
· Anticipation guide
· Research skills instruction/review

	
Companion Texts Literature:

Ex:
Poetry
Short Story,
Novel Excerpt

	
Supplementary works and media for student topic (depending on topic, student may or may not use literature)
	Activity/Strategy/Formative Assessment:

	Companion Texts
Informational:
Ex:
U.S.Documents
Speeches
News Articles
Infographics
Political Cartoon
Autobiography
Journal

	· Supplementary works and media for student topic
	Activity/Strategy/Formative Assessment:

	Companion Texts
Media:

Ex:
Art/Painting
Music
Images
Advertisements
Video/Audio Clips

	· Supplementary works and media for student topic
	Activity/Strategy/Formative Assessment:

	
Writing:
	Brainstorming, Notes, outline, thesis, drafts as needed, final revision, speech draft

	Activity/Strategy/Formative Assessment:

· Graphic organizers
· Writing labs

· Rubrics

	
Speaking/Listening:
	
Formal presentation to class

	Activity/Strategy/Formative Assessment:

· Graphic organizers
· Peer evaluations—formally or informally

· Video presentations

· Rubrics

· Multimedia use in presentation

	
Language:
	Research, synthesis, MLA format, argument, explanatory, thesis, citations, primary and secondary sources, literary criticism, analytical techniques, credibility, rhetorical devices, diction

