	Plan of Study
	2017-2018
	English I

Writing Focus:
1. Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.
2. Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content.
3. Write narratives to develop real or imagined experiences or events using effective technique, well-chosen detail, and well-structured event sequences.

Literature and Writing Timeline:
	Literature				Writing			Listening/Speaking
	First Semester
	First Semester
	First Semester

	Collection 1
	
	

	
	-Narrative Essay
	-One presentation/speech per quarter

	Collection 3
	
	

	Drama: The Miracle Worker
	-Argumentative Essay
	

	Collection 6
	
	

	The Odyssey
	
	

	
	
	

	Second Semester
	Second Semester
	Second Semester

	Collection 2
	-Research Paper
	

	
	
	

	Collection 5
	
	-One presentation/speech per quarter

	Novel:To Kill a Mockingbird
	-Informative Essay
	

	
	
	

	Collection 4
	
	

	Drama: Romeo and Juliet
	
	

Book Reports – One per quarter (written or oral presentation)

Grammar Focus:
-Demonstrate command of the conventions of standard English grammar and usage
-Use Parallel structure
-Use various types of phrases (noun, verb, adjectival, adverbial, participial, prepositional, absolute) and clauses (independent, dependent, noun, relative, adverbial)
- Use a semicolon to link two or more closely related independent clauses
-Verbals (gerunds, participles, infinitives)
-Use a colon to introduce a list or quotation
-Spell correctly
-Write and edit work so that it conforms to the guidelines in a style manual (e.g. MLA)

	Plan of Study
	2017-2018
	English II

Writing Focus:
1. Students will continue writing clear and coherent thesis statements for expository or persuasive documents, but, in addition, concentrate on writing extended textual support.
2. Sophomore students will continue writing and revising paragraphs to support a thesis, but in addition, weave sources into thesis-supported commentary
3. Writing will include revision for sentence fluency using varied sentence patterns and (prepositional, adverbial, and adjective) phrases to create cadence, rhythm, and flow, but also revise for active and passive and sincere and original voice, correct pronoun usage, correct use of quotation marks and italics for quoted material, titles, emphasized words, and dialogue.

Timeline:
	Literature				Writing			Listening/Speaking
	First Semester
	First Semester
	First Semester

	Collection 5
	
	

	The Tragedy of Macbeth
	-Research Paper
	-One presentation/speech per quarter

	
	-Technology
	

	Collection 1
	-Shakespeare, Tudor, Renaissance, Elizabethan
	

	
	
	

	Collection 3
	-Charity/Cause Project
	

	Novels –Choose among
	
	

	English II
	Honors English II
	-Argumentative Paper
	

	Lord of the Flies
	Lord of the Flies
	--Business Letter
	

	Fahrenheit 451
	Fahrenheit 451
	
	

	Second Semester
	Second Semester
	Second Semester

	Collection 4: Poetry Unit
	
	

	
	-Informative Paper
	-One presentation/speech per quarter

	Collection 6
	
	

	
	
	

	Collection 2
	
	

	Novels –Choose among
	
	

	English II
	Honors English II
	-Narrative Paper
	

	Animal Farm
	Tale of Two Cities
	-Slam Poem
	

	Of Mice and Men
	Death of a Salesmen
	
	

	Night
	Raisin in the Sun
	
	

Book Reports – One per quarter (written or oral presentation)

Grammar Focus:
-Demonstrate command of the conventions of standard English grammar and usage
-Use Parallel structure
-Use various types of phrases (noun, verb, adjectival, adverbial, participial, prepositional, absolute) and clauses (independent, dependent, noun, relative, adverbial)
- Use a semicolon to link two or more closely related independent clauses
-Use a colon to introduce a list or quotation
-Spell correctly
-Write and edit work so that it conforms to the guidelines in a style manual (e.g. MLA)

	Plan of Study
	2017-2018
	English III

Writing Focus:
1. Students will continue writing clear and coherent thesis statements for expository or persuasive documents, as well as extended text using problem/solution and cause/effect organizational patterns. In addition, juniors will write texts using comparison/contrast organizational patterns.
2. Junior students will continue writing and revising paragraphs to support a thesis, and weaving sources into thesis-supported commentary. Also, juniors will write documents analyzing how a work of literature mirrors the themes and issues of its author and historical period.
3. Writing will include revision for sentence fluency using varied sentence patterns (prepositional, adverbial, and adjective) and phrases to create cadence, rhythm, and flow, but also revise for active and passive and sincere and original voice, correct pronoun usage, correct use of quotation marks and italics for quoted material, titles, emphasized words, and dialogue. In addition, students will edit and revise text for correct usage of independent and subordinate clauses, verbal and verbal phrases, semicolons and colons, as well as hyphens, dashes, and ellipses.

Literature and Writing Timeline:
	Literature				Writing			Listening/Speaking
	First Semester
	First Semester
	First Semester

	Collection 1
	Narrative Essay
	

	
	
	-One presentation/speech per quarter

	Collection 3 & 4
	Research Paper
	

	Romantics and Transcendentalists
	
	

	English III
	H. English III
	
	

	Catcher in the Rye
	Scarlet Letter
	Book Report Journals
	

	The Crucible
	Into the Wild
	
	

	
	Last of the Mohicans
	
	

	Second Semester
	Second Semester
	Second Semester

	Collection 3
	
	

	Whitman and Dickinson – poetry
	Argumentative Essay (Honors – Research)
	-One presentation/speech per quarter

	Collection 5: Age of Realism
	
	

	Twain, Crane, London
	
	

	Collection 6: Modern World
	Informative Essay
	

	Cather, Hemingway, Steinbeck
	
	

	English III
	H. English III
	
	

	Slaughterhouse 5
	The Great Gatsby
	
	

	Call of the Wild
	Huck Finn
	
	

	
	Grapes of Wrath
	
	

Book Reports – One per quarter (written or oral presentation)
Grammar Focus:
-Demonstrate command of the conventions of standard English grammar and usage
-Apply the understanding that usage is a matter of convention – can change over time
-Sentence structure
-Parallel structure
-Pronoun agreement
-Observe hyphenation conventions
-Spell correctly
-Write and edit work so that it conforms to the guidelines in a style manual (e.g. MLA)

	Plan of Study
	2017-2018
	AP English

Writing Focus:
1. Students will continue writing clear and coherent thesis statements for expository or persuasive documents, as well as extended text using problem/solution and cause/effect organizational patterns. In addition, juniors will write texts using comparison/contrast organizational patterns.
2. Junior students will continue writing and revising paragraphs to support a thesis, and weaving sources into thesis-supported commentary. Also, juniors will write documents analyzing how a work of literature mirrors the themes and issues of its author and historical period.
3. Writing will include revision for sentence fluency using varied sentence patterns (prepositional, adverbial, and adjective) and phrases to create cadence, rhythm, and flow, but also revise for active and passive and sincere and original voice, correct pronoun usage, correct use of quotation marks and italics for quoted material, titles, emphasized words, and dialogue. In addition, students will edit and revise text for correct usage of independent and subordinate clauses, verbal and verbal phrases, semicolons and colons, as well as hyphens, dashes, and ellipses.

Literature and Writing Timeline:
	Literature				Writing			Listening/Speaking
	First Semester
	First Semester
	First Semester

	
	Informative Essay
	

	Collection 3
	
	-One presentation/speech per quarter

	[bookmark: _GoBack]Jonathan Swift, Sir Thomas More
	
	

	*Satire
	Research Paper (Argumentative Essay)
	

	Renaissance Poetry
	
	

	Novels
	
	

	1984
	Book Report Journals
	

	Brave New World
	
	

	Second Semester
	Second Semester
	Second Semester

	Collection 2
	Research Paper
	

	Canterbury Tales
	
	-One presentation/speech per quarter

	Collection 5
	
	

	Beowulf
	Narrative Essay
	

	Other Epic Poetry (Iliad, Aeneid)
	
	

	
	
	

	Collection 4
	
	

	Hamlet
	Book Report Journals
	

	
	
	

	
	
	

Book Reports – One per quarter (written or oral presentation)
Grammar Focus:
-Demonstrate command of the conventions of standard English grammar and usage
-Apply the understanding that usage is a matter of convention – can change over time
-Sentence structure
-Parallel structure
-Pronoun agreement
-Observe hyphenation conventions
-Spell correctly
-Write and edit work so that it conforms to the guidelines in a style manual (e.g. MLA)

