WCHS Curriculum Pacing Map	 	Course: English III

	Wk
	Topic
	Standards (KCAS, Literacy, Quality Core, other KY standards
	Learning Targets (I can…or I am learning to…)
	Curriculum Resources (texts, video clips, images, primary/secondary sources, etc.)

	1
	Getting Acquainted & Pre-Assessment
	RL.11-12.1
SL.11-12.1
	I can
· summarize English III Course Description and Syllabus.
· explain essential classroom rules and expected behavior
· summarize Mrs. Creech’s biography.
· write & speak to give auto- biographical information
· complete pre-tests to assess my current performance and set personal goals.
	· English III Syllabus & Course Description
· Parent/Student letter & contract
· Student biographical information forms
· Index cards
· Grammar, vocabulary, literature, & writing pre-tests
· Me-museum

	2
	· Unit 1: Beginnings: The New World
· SAT Vocabulary 1
· Capitalization Review
· Reading, annotating, & summarizing
	RL.11–12.4 Word Meanings
RL.11–12.9 Foundational Literature
RI.11–12.6: Author’s Purpose and POV
W.11–12.2: Write informative/explanatory texts.
SL.11–12.1: Write arguments
L.11–12.3: knowledge of language

	I can
· identify and explain themes in early American literature.
· explain the role of religion (Puritanism, the Great Awakening, etc.) and its impact on American life
· identify and explain Puritan life and literature.
· explain “preaching” as a type of formal speech and analyze the effectiveness of sermons and other forms of Puritan writing.
· read, annotate, and summarize information.
· understand the denotative and connotative meanings of words and use context clues to determine the meaning of context dependent or figurative language.
· use capitalization correctly.
	· Gates American Lit info & resources
· American literature text book
· Unit Introduction Handout
· Questions for Study and Discussion
· SAT Vocab Book
· Punctuation/Grammar Handouts
· Critical reading, annotating, and summarizing handouts/resources
· Crucible & Scarlet Letter texts/video
· Salem Witch Trials video
· Website list on exploration, settlement, Puritans, etc.
http://www.plimoth.org/education/olc/index_js2.html
http://www.mayflowerhistory.com/History/history.php
http://www.ushistory.org/us/3a.asp (the Mayflower and Plymouth Colony)
http://www.ushistory.org/us/3b.asp (William Bradford and the first Thanksgiving)
http://www.ushistory.org/us/3c.asp (“The City Upon a Hill: Massacheu

http://www.hippocampus.org/course_locator?course=AP US History I&lesson=5&topic=2&width=800&height=684&topicTitle=The%20Puritan%20Religion&skinP ath=http://www.hippocampus.org/hippocampus.skins/default excellent video

	3
	· Unit 1: The New World
· SAT Vocabulary 2
· Capitalization Review
· Reading, annotating, & summarizing
	RL.11–12.4
RL.11–12.9
RI.11–12.6
W.11–12.2
SL.11–12.1
L.11–12.3
	See Above
	See Above.

	4
	· Unit 1: The New World
· SAT Vocabulary 3
· Comma Review
· Reading, annotating, & summarizing
	RL.11–12.4
RL.11–12.9
RI.11–12.6
W.11–12.2
SL.11–12.1
 L.11–12.3
	See Above
	See Above.

	5
	· Unit 2: A New Nation
· SAT Vocabulary 4
· Comma Review
· summarizing, synthesizing, & evaluating (persuasion & argument)
	RL.11–12.4 Word Meanings
RL.11–12.5 Analyze and Evaluate Author’s choices
RI.11–12.9: Evaluate reasoning in seminal texts
W.11–12.1: Write arguments
SL.11–12.4: Present information/evidence
L.11–12.1: knowledge of language
·
	I can
· identify and explain themes in early American literature.
· explain Rationalism and Deism and their impact on American life
· identify and explain elements of the Rationalist life and literature, including our founding documents and fight for independence.
· analyze persuasive writing, evaluate, compare, & write arguments
· read, annotate, and summarize information.
· understand the meanings of words and figurative language.
· use commas correctly.
	· Gates American Lit info & resources
· American literature text book
· Unit Introduction Handout
· Questions for Study and Discussion
· SAT Vocab Book
· Punctuation/Grammar Handouts
· Critical reading, annotating, summarizing and evaluating handouts/resources
· Worldview handout
· Declaration of Independence Handout
· Argument and propaganda handouts and websites
· American Independence video
· Website list of founding fathers, historical documents, speeches, etc.
http://www.americanjourneys.org/index.asp
http://www.ushistory.org/us/index.asp

http://www.slideshare.net/mrsyoungblood/eras-in-american-literature (for taking notes!)

troyhs.enschool.org/.../The%20Age%20of%20Reason%20PowerPoint.ppt

www.chs.helena.k12.mt.us/faculty/awood/.../woodppt/.../sld010.htm

66.39.52.159/nhayes/Age%20of%20Reason%20PPT.pdf
www.npenn.org/.../lib/.../From_Puritans_to_Rationalists_powerpoint.ppt
http://13colonies.pppst.com/pilgrims.html

	6
	· Unit 2: A New Nation
· SAT Vocabulary 5
· Comma Review
· summarizing, synthesizing, & evaluating (persuasion & argument)
	RL.11–12.4
RL.11–12.5
RI.11–12.9
W.11–12.1
SL.11–12.4
L.11–12.1

	See Above
	See Above.

	7
	· Unit 2: A New Nation
· SAT Vocabulary 6
· Semicolon Review
· summarizing, synthesizing, & evaluating (persuasion & argument)
	RL.11–12.4
RL.11–12.5
RI.11–12.9
W.11–12.1
SL.11–12.4
L.11–12.1

	See Above, and also:
· I can use Semicolons correctly.
	See Above.

	8
	· Unit 2: A New Nation
· SAT Vocabulary 7
· Colon Review
· summarizing, synthesizing, & evaluating (persuasion & argument)

	RL.11–12.4
RL.11–12.5
RI.11–12.9
W.11–12.1
SL.11–12.4
L.11–12.1

	See Above, and also:
· I can use Colons correctly.
	See Above.

	9
	· 9-weeks review & summative assessment
· Punctuation
· Vocabulary
· American Literature
· Writing: informative essays and arguments

	RL.11–12.4
RL.11–12.5
RI.11–12.9
W.11–12.1
SL.11–12.4
L.11–12.1

	See Above
	· Student notebooks
· Review worksheets
· Index cards
· Standardized and on-demand writing tests

	10
	· Unit 3: American Romanticism
· SAT Vocabulary 8
· Italics/quotation mark Review
· summarizing, synthesizing, & evaluating (persuasion & argument)
	RL.11–12.2 themes and central ideas
RL.11–12.9 foundational texts
RI.11–12.5 author’s structure
W.11–12.3 writing narratives
SL.11–12.4 present information/findings
L.11–12.4 word meanings
·
	I can
· identify and explain themes in American Romantic literature.
· explain Transcendentalism, Rationalism, Deism & their impact on American life
· identify/explain elements of Romantic life/literature.
· summarize, synthesize, & evaluate essay, arguments
· analyze poetry, stories, essays, and arguments.
· speak & write to express understanding & analysis of poems, stories, essays.
· conduct research, evaluate & synthesize information, & write in MLA style.
· understand the meanings of words & figurative language
· use Italics & Quotation Marks correctly.
	· Gates American Lit info & resources
· American literature text book
· Unit Introduction Handout
· Questions for Study and Discussion
· SAT Vocab Book
· Punctuation/Grammar Handouts
· Critical reading, annotating, summarizing, synthesizing, and evaluating handouts/resources
· Argument and propaganda handouts and websites
· Handouts/websites/resources on research skills, evaluating information, MLA and APA style
· Field trip to MSU Library for research tour and skills seminar
· Handouts/resources on analyzing and writing about poetry and short stories
· American Romanticism video
· Emily Dickinson videos
· Website list of American Romantic writers, transcendentalism, etc.

	11
	· Unit 3: A. Romanticism
· SAT Vocabulary 9
· Italics/quotation mark Review
· summarizing, synthesizing, & evaluating (literary analysis & Research)
	RL.11–12.9
RI.11–12.5
W.11–12.3
SL.11–12.4
L.11–12.4
	See Above.
	See Above.

	12
	· Unit 3: A. Romanticism
· SAT Vocabulary 10
· Apostrophes
· summarizing, synthesizing, & evaluating (literary analysis & research)
	RL.11–12.9
RI.11–12.5
W.11–12.3
SL.11–12.4
 L.11–12.4
	See Above, and also:
· I can use apostrophes correctly.
	See Above.

	13
	· Unit 3: A Romanticism
· SAT Vocabulary 11
· Other Punctuation marks Review
· summarizing, synthesizing
	RL.11–12.9
RI.11–12.5
W.11–12.3
SL.11–12.4
 L.11–12.4
	See above, and also:
· I can use other marks of punctuation (dashes, hyphens, parenthesis, etc.) correctly.
	See Above.

	14
	· Unit 3: A Romanticism
· SAT Vocabulary 12
· Other Punctuation marks Review
· summarizing, synthesizing, & evaluating (literary analysis & research)
	RL.11–12.9
RI.11–12.5
W.11–12.3
SL.11–12.4
 L.11–12.4
	See Above.
	See Above.

	15
	· Unit 4: A Troubled Nation: The Rise of Realism
· SAT Vocabulary 13
· Subject/Verb Agreement
· summarizing, synthesizing, & evaluating
	RL.11–12.3 Analyze Author’s choices
RL.11–12.3 Analyze sequence and development
W.11–12.5 Develop and strengthen writing
SL.11–12.2 Integrate multiple sources and diverse formats
L.11-12.2 English conventions
·
	I can
· identify and discuss the characteristics of realism.
· analyze and write about the themes of 19th century American literature.
· use American literature to explore 19th century American social issues, including condition of women & othr minorities
· explain the effect of the Civil War on American society and literature.
· summarize, synthesize, and evaluate essays & arguments.
· analyze poetry, stories, essays, and arguments.
· speak & write to express my understanding and analysis of poems, short stories, and essays.
· conduct research, evaluate & synthesize information, and write effectively in MLA style.
· use multi-media to learn and present information.
· understand the meanings of words and figurative language.
· write and correct subject/verb agreement
	· Gates American Lit info & resources
· American literature text book
· Unit Introduction Handout
· Questions for Study and Discussion
· SAT Vocab Book
· Punctuation/Grammar Handouts
· Critical reading, annotating, summarizing, synthesizing, and evaluating handouts/resources
· Argument and propaganda handouts and websites
· Handouts/websites/resources on research skills, evaluating information, MLA and APA style
· Handouts/resources on analyzing and writing about poetry and short stories
· Rise of Realism video
· Occurrence at Owl Creek Bridge video
· Website list of Branches of Realism, writers, etc.

	16
	· Unit 4: A Troubled Nation: The Rise of Realism
· SAT Vocabulary 14
· Subject Verb Agreement
· summarizing, synthesizing, & evaluating
	RL.11–12.3
RL.11–12.3
W.11–12.5
SL.11–12.2
L.11-12.2
	See Above.
	See Above

	17
	· Unit 4: A Troubled Nation: The Rise of Realism
· SAT Vocabulary 15
· Subject/Verb Agreement
· summarizing, synthesizing, & evaluating
	RL.11–12.3
RL.11–12.3
W.11–12.5
SL.11–12.2
 L.11-12.2
	See Above.
	See Above.

	18
	· Unit 4: A Troubled Nation: The Rise of Realism
· SAT Vocabulary 16
· Subject/Verb Agreement
· Summarizing, synthesizing, & evaluating
	RL.11–12.3
RL.11–12.3
W.11–12.5
SL.11–12.2
 L.11-12.2
	See Above.
	See Above

	19
	· 9/18 week review & cumulative evaluation
· Punctuation (Capitalization, Commas, Semicolons, Colons, Italics, Quotations Marks, apostrophes, other punctuation, Subject/Verb Agreement)
· Vocabulary (SAT 1-16)
· American Literature (Beginnings, A New Nation, American Romanticism, Rise of Realism
· Writing: Informational, Argument, literary analysis, research

	RL.11–12.3
RL.11–12.3
W.11–12.5
SL.11–12.2
 L.11-12.2
	See Above.
	· Student notebooks
· Review worksheets
· Index cards
· Standardized and on-demand writing tests

	20
	· Unit 5: A Modernism
· SAT Vocabulary 17
· Pronoun/Antecedent Agreement
· Researching, synthesizing, & evaluating
	RL.11–12.1 textual evidence to support analysis
RL.11–12.6 author’s POV & rhetoric
W.11–12.4 Produce clear & coherent writing
SL.11–12.5 use of digital media in presentations
 L.11-12.6 vocabulary knowledge
·
	I can
· explain American Modernism & discuss how WW1 led to a literature of disillusionment & alienation of modern man.
· discuss the themes of 20th century literature.
· explain and discuss the literary elements and style unique to Modernism.
· explain & discuss the authors, literature, & mission of Harlem Renaissance.
· discuss, analyze, & write about the authors, literature, and mission of the Lost Generation.
· summarize, analyze, synthesize, and evaluate literary and informational writing
· speak and write to express my understanding and analysis of poems, short stories, novels, argumentative and informational writings.
· conduct research, evaluate & synthesize information, & write effectively in MLA style.
· use multi-media to learn & present information.
· understand the meanings of words and figurative language.
· write and/or correct pronoun/antecedent agreement in sentences.

	· Gates American Lit info & resources
· American literature text book
· Unit Introduction Handout
· Questions for Study and Discussion
· SAT Vocab Book
· Punctuation/Grammar Handouts
· Critical reading, annotating, summarizing, synthesizing, and evaluating handouts/resources
· Argument and propaganda handouts and websites
· Handouts/websites/resources on research skills, evaluating information, MLA and APA style
· Handouts/resources on analyzing and writing about poetry and short stories
· American Modernism video
· Website list of American Modernist writers, Harlem Renaissance, Lost Generation, etc.
· A & Bio’s of Hemingway & Fitzgerald
· Book/video version of Old Man & Sea, Farewell to Arms, Tender Is the Night, Great Gatsby, Their Eyes Were Watching God, etc.

	21
	· Unit 5: A Modernism
· SAT Vocabulary 18
· Pronoun/Antecedent Agreement
· Researching, synthesizing, & evaluating
	RL.11–12.1
RL.11–12.6
W.11–12.4
SL.11–12.5
L.11-12.6
	See Above.
	See Above.

	22
	· Unit 5: A Modernism
· SAT Vocabulary 19
· Pronoun/Antecedent Agreement
· Researching, synthesizing, & evaluating
	RL.11–12.1
RL.11–12.6
W.11–12.4
SL.11–12.5
 L.11-12.6
	See Above.
	See Above.

	23
	· Unit 5: A Modernism
· SAT Vocabulary 20
· Pronoun/Antecedent Agreement
· Researching, synthesizing, & evaluating
	RL.11–12.1
RL.11–12.6
W.11–12.4
SL.11–12.5
 L.11-12.6
	See Above.
	See Above.

	24
	· Unit 6: Post Modernism: Into the 20th Century
· SAT Vocabulary 22
· Modifiers
· Researching, synthesizing, & evaluating
	RL.11–12.5 Analyze author’s choices
RL.11–12.7 Analyze & evaluate multiple interpretations
RI.11-12.2 Analyze development of central ideas
W.11–12.2 Write informative/explanatory texts
SL.11–12.3 Evaluate a speaker
L.11-12.6 Understanding figurative language & nuances
·
	I can
· explain & discuss themes and characteristics of post-modern literature.
· analyze the development of the short story in post-WWII America.
· compare/contrast two views of African American literary tradition.
· explain & discuss the literary & social challenge of the Beat Generation.
· identify & discuss various postmodern approaches to literary criticism.
· explain & discuss how postmodernism influenced common readers
· can summarize, analyze, synthesize, and evaluate literary and informational writing
· speak and write to express my understanding and analysis of poems, short stories, novels, argumentative and informational writings.
· conduct research, evaluate and synthesize information, and write effectively in MLA style.
· use multi-media to learn and present information.
· understand meanings of words and figurative language.
· use modifiers correctly.
	· Gates American Lit info & resources
· American literature text book
· Unit Introduction Handout
· Questions for Study and Discussion
· SAT Vocab Book
· Punctuation/Grammar Handouts
· Critical reading, annotating, summarizing, synthesizing, and evaluating handouts/resources
· American Post-Modernism video
· Website list of American Post-Modernism writers, etc.
· Will need to purchase media resources for this unit

	25
	· Unit 6: Post Modernism: Into the 20th Century
· SAT Vocabulary 23
· Modifiers
· Researching, synthesizing, & evaluating
	RL.11–12.5
RL.11–12.7
RI.11-12.2
W.11–12.2
SL.11–12.3
L.11-12.6

	See Above.
	

	26
	· Unit 6: Post Modernism: Into the 20th Century
· SAT Vocabulary 24
· Modifiers
· Researching, synthesizing, & evaluating
	RL.11–12.5
RL.11–12.7
RI.11-12.2
W.11–12.2
SL.11–12.3
L.11-12.6

	See Above.
	

	27
	· Unit 6: Post Modernism: Into the 20th Century
· SAT Vocabulary 25
· Modifiers
· Researching, synthesizing, & evaluating
	RL.11–12.5
RL.11–12.7
RI.11-12.2
W.11–12.2
SL.11–12.3
L.11-12.6

	See Above.
	

	28
	· 9/27 week review & cumulative evaluation
· Punctuation (Capitalization, Commas, Semicolons, Colons, Italics, Quotations Marks, apostrophes, other punctuation, Agreement, Modifiers)
· Vocabulary (SAT 1-16)
· American Literature (Beginnings, A New Nation, American Romanticism, Rise of Realism, Modernism, Post-Modernism)
· Writing: Informational, Argument, literary analysis, research
	RL.11–12.9
RI.11-12.9
W.11–12.5
SL.11–12.5
L.11-12.6

	See Above.
	

	29
	· Unit 7: Junior Project (Academic/Career Portfolio, Performance/ Presentation, etc.)
· SAT Vocabulary 27
· Grammar: Refining Sentence Structure (fragments, run-ons, parallel structure)
· Researching, synthesizing, & evaluating
	RL.11–12.9
RI.11-12.9
W.11–12.5
SL.11–12.5
L.11-12.6

	I can
· research, analyze, evaluate, and synthesize information to create writings (essays, speeches, literary writings, etc.) and multi-media presentations appropriate for college and workplace.
· use vocabulary effectively in speaking and writing.
· use conventions of formal, standard English in writing and speaking.

	

	30
	· Unit 7: Junior Project
· SAT Vocabulary 28
· Grammar: Refining Sentence Structure (fragments, run-ons, parallel structure)
· Researching, synthesizing, & evaluating
	RL.11–12.9
RI.11-12.9
W.11–12.5
SL.11–12.5
L.11-12.6

	See Above
	

	31
	· Unit 7: Junior Project
· SAT Vocabulary 29
· Grammar: Refining Sentence Structure (fragments, run-ons, parallel structure)
· Researching, synthesizing, & evaluating
	RL.11–12.9
RI.11-12.9
W.11–12.5
SL.11–12.5
L.11-12.6

	See Above
	

	32
	· Unit 7: Junior Project
· SAT Vocabulary 29
· Grammar: Refining Sentence Structure
· Researching, synthesizing, & evaluating
	RL.11–12.9
RI.11-12.9
W.11–12.5
SL.11–12.5
L.11-12.6

	See Above
	

	33
	· End of Year Cumulative Review
	RL.11–12.9
RI.11-12.9
W.11–12.5
SL.11–12.5
L.11-12.6
	I can
· work individually & with others to review, process, & evaluate information.
· use note-taking & writing to prepare for standardized and written exams.
	

	34
	· End of Year Cumulative Review
	RL.11–12.9
RI.11-12.9
W.11–12.5
SL.11–12.5
L.11-12.6
	See Above.
	

	35
	· End of Year Cumulative Review and Testing
	RL.11–12.9
RI.11-12.9
W.11–12.5
SL.11–12.5
L.11-12.6

	See Above and also:
· I can use standardized testing skills to demonstrate my knowledge & understanding
· I can write effectively to demonstrate my knowledge and understanding.
	

	36
	· End of Year Cumulative Review and Testing
	RL.11–12.9
RI.11-12.9
W.11–12.5
SL.11–12.5
L.11-12.6
	See Above.
	

