English 3 Syllabus

Overview of Skills Taught

· In English 3, students travel through America’s literary periods. The journey begins with Native American literature and ends with today’s literature.

· Students improve their understanding of complex reading material through discussions, comprehension questions, and MLA research/technology presentations.

· Writing skills are improved through revision and grammar study.

· ACT and SAT vocabulary is studied with an emphasis on roots, prefixes, and suffixes. Essential learning targets are based on college readiness standards.

Texts

Textbook:

Elements of Literature, Fifth Course
Other Texts:

The Crucible, Of Mice and Men, Online materials

Materials needed

Text(s) we’re reading

Pens and pencils

Notebook paper

Assignments

Throughout the year, students apply grammar skills in oral and written analyses. Also, students synthesize and apply appropriate format to develop organized written and spoken ideas. They use word recognition and word part analysis skills to determine meaning of new vocabulary words. Additionally, students read and analyze works, identifying main ideas and relevant details which support content. Students use their language arts skills to identify and define problems and pose viable solutions to issues addressed in literary and nonfiction texts. Also, they take periodic spelling and vocabulary tests.

Unit 1 Encounters and Foundations to 1800

Essential Question: What role does humanity play in the universe?

Assignments

· Syllabus signature page

· Course Introduction

· Unit Diagnostic Test

· Collection 1 Introduction Test

· Collection 1 Video

· SQ3R Notes

· How to Read a Poem Notes

· Sample Native American Poem Notes

· Sample Explication Notes

· Become a Native American and Write Your Own Poem Using Poem Rubric

· Present and Grade Original Poems

· Adverb or Adjective Notes

· Adverb or Adjective Quiz

· Spelling and Vocabulary 1 - "Coyote" + SAT

· Coyote and Archetypes (p. 21, pp. 25-26

· Spelling and Vocabulary Quiz 1

· Write Explication Meeting Rubric Requirements

· Complete and Present Explication Meeting Rubric Requirements

· Subject and Verb Agreement PowerPoint

· S/V Agreement Practice

· Spelling and Vocabulary 2 "Burning" + SAT

· Puritan Video (Online p. 28)

· Bradstreet's "Burning" p. 27; pp. 28-30

· Oral Performances, p. 30

· Spelling and Vocabulary Quiz 2

· Parts of Speech Practice

· Vocabulary 3 - "Sinners"

· "Sinners," p. 44, pp. 46-51

· Complete "Sinners"

· Spelling and Vocabulary Quiz 3

· Pronoun/Antecedent Agreement

· Spelling and Vocabulary 4 - Patrick Henry

· Spelling and Vocabulary Quiz 4

· Patrick Henry's Speech, p. 80, 81-86

· Unit 1 Summative Test

Extra Credit = PSAT Reading, PSAT Sentence Completions, PSAT English Errors, and Discussions

Unit 2 - The Crucible

Essential Question = How do human interactions limit humanity's role in the universe?

WARNING! Absences will create a lot of homework in order for students to catch up on researching and writing the required research paper.

Assignments

· Unit 2 Project Requirements Notes

· The Salem Trials - Multimedia Time Travel Experience

· Create Citations and Works-Cited Entries

· Spelling and Vocabulary 5 -The Crucible/ACT

· Irregular Verbs List

· Irregular Verbs Quiz

· Spelling and Vocabulary 5 -The Crucible ACT 1 Quiz

· How to Create Note Cards

· Begin Reading and Note-taking - What is a crucible? and Easy Reading Crucible Learning Pack

· Continue Reading and Note-taking - What is a crucible? and Easy Reading Crucible Learning Pack

· Troublesome Verbs

· Verb Tenses

· Verb Tense Consistency

· Verb Tense Consistency Quizzes

· Active v. Passive Verbs

· Active/Passive Verb Quiz

· Spelling and Vocabulary 6 - The Crucible Act 2

· Continue Reading and Note-taking - What is a crucible? and Easy Reading Crucible Learning Pack

· Spelling and Vocabulary 6 - The Crucible Act 2 Quiz

· Pronouns and Cases

· Continue Reading and Note-taking - What is a crucible? and Easy Reading Crucible Learning Pack

· Pronoun Case Quiz

· Note-taking from Crucible Illustrated Chapter Summaries

· More Pronoun Case Practice

· Note-taking from Crucible Illustrated Chapter Summaries

· Note-taking from Crucible Illustrated Chapter Summaries

· Pronoun and Antecedent Agreement

· Pronoun and Antecedent Agreement Quiz

· The Crucible, Act 3 Spelling and Vocabulary

· Reflexive, Intensive, & Possessive Pronouns

· Note-taking from Crucible Illustrated Chapter Summaries

· The Crucible, Act 3 Spelling and Vocabulary Quiz

· Note-taking from Crucible Chapter Summaries and Analysis from SparkNotes

· Review Research Paper Requirements: Unit 2 Project Requirements, Crucible Frame, MLA Style Guide (Hacker), and Englewood Schools Research Paper Rubric

· 2008 MLA Quick Start Video

· Comparatives and Superlatives

· Comparatives and Superlatives Quiz

· The Crucible, Act 4 Spelling and Vocabulary

· Begin Typing Paper - Create Header and Introduction

· The Crucible, Act 4 Spelling and Vocabulary Quiz

· Create Outline

· Type Body of Research Paper

· Type Works Cited

· Create Hanging Indents

· Revise and Proofread

· Submit Paper to Turnitin.com

· Create a song that correctly incorporates a total of 10 vocabulary words from the play. Their definitions should be clear from context.

Extra Credit = PSAT Sentence Improvement, PSAT Paragraph Improvement, Crucible Act I Questions, Act II Questions, Act III Questions, Act IV Questions, and More PSAT Practice

Unit 3 - American Romanticism 1800-1860

Essential Question = Which adds the most to humanity's role in the universe: the power of the individual or the power of society?
Assignments

· Modifiers Practice

· Collection 2 Video Notes

· Italics Rules, Video, and Practice

· Collection 2 Holt Reader Introduction

· Prepositional Phrases

· "Thanatopsis" - Pages 189-193

· Verbals Notes, Arranging Verbals, and Practice

· Longfellow - Pages 194-198

· Nature Vocabulary and Essay

· From Nature 206

· Self-Reliance

· Infinitive, Phrases, and Clauses

· Appositives and Appositive Phrases

· Punctuating Quotations

· From Walden

· Grammar Test

· Independent and Subordinate Clauses

· Adjective Clauses

· Nathaniel Hawthorne - p. 249-250

· "Dr. Heidegger's Experiment"

· "Dr. Heidegger" Video/Discussion

· Noun Clauses

· Poe Biography Video

· Annotated Poe

· "The Raven" Simpsons Cartoon

· "The Raven" Poetic Devices

· Adverb and Elliptical Clauses

· Review for Semester Final

· Semester Final Exam!

Extra Credit -"The Minister's Black Veil,” Moby Dick Questions

Unit 4 - American Masters Whitman and Dickinson

Essential Question = How does an individual's voice (impact on society) last?

Assignments

· Clauses Review

· Clauses Test

· Collection 3 Video Notes/Response Poem

· Whitman Read 356-366

· Punctuating Titles

· Possessive Apostrophes

· Subject and Predicate

· Apostrophes in Contractions

· "Song of Myself"

· Review Whitman pp. 356, 361-363 and pp. 370-372

· Subjects in Different Types of Sentences

· Using Apostrophes

· Emily Dickinson

· “I Heard a Fly Buzz When I Died Video”

· Unit Test

Extra Credit

Reflective Essay

Unit 5 - Realism, Naturalism, Local Color, and Huckleberry Finn

Essential Question = How does a society limit the achievements of an individual?

Assignments

· Unit Project Overview

· Collection 4 Diagnostic

· Introduction Quiz

· Video Segment 7 Questions

· dentifying Complements

· Using Hyphens, Dashes, Parentheses, and Brackets

· Frederick Douglas Vocabulary

· Frederick Douglas Reading

· Direct and Indirect Objects

· Huck Finn Vocabulary 1 Vocabulary

· Symbols Identification Key

· Predicate Nominatives and Adjectives

· Huck Finn Vocabulary 2 Notes

· Classifying Sentences (Structure)

· Classifying Sentences (Purpose)

· Sentence Structure Test

· Punctuation Test

· Racism Video Essay

· Great Books Huck Finn Video Notes

· Huck Finn Comic Book Notes

· “Finding Jim Behind the Mask” Notes

· “How Huck Finn Hurts Students” Notes

· “The Controversial Huck Finn” Notes

· “Short and Easy to Understand Summary of Huck Finn” Notes

· First Paragraph of Huck Finn Research Paper

· Coordinating Ideas

· Subordinating Ideas

· Huck Finn Vocabulary 2 Sentences

· Parallel Structure

· Using Word Parts

· Second Paragraph of Research Paper

· Huck Finn Vocabulary 2 and 3 Quizzes

· Parallel Structure

· Spelling Rules

· Correcting Fragments

· Avoiding Run-On Sentences

· Adding Prefixes and Suffixes

· Avoiding Shifts in Sentences

· Third Paragraph of Research Paper

· Reducing Wordiness

· Huck Finn Vocabulary 4 Practice and Test

· Using Phrases to Combine Sentences

· Using Participial Phrases to Combine Sentences

· Using Phrases to Combine Sentences

· Huck Finn 5 Vocabulary Test

· Fourth Paragraph of Research Paper

· Combining Sentences by Coordinating Ideas, 163-164 Forming Plurals, and 121-122 - Using Adjective Clauses to Combine Sentences

· Fifth Paragraph of Research Paper

· Using Adverb and Noun Clauses to Combine Sentences

· Usage Problems

· Works Cited

· Revision of Paper

· Using Adverb and Noun Clauses to Combine Sentences

· Sentence Combining Test

· More Usage Problems

· Capitalization

· Finish Paper and Submit to Turnitin.com

Extra Credit

 ACT English 1, ACT English 2, ACT English 3, ACT English 4, ACT English 5

Huck Finn Chapter Questions and Answers

Unit 6 - Of Mice and Men

Essential Question: Should everyone have the right to live?

Assignments

· OMAM Introduction, Introduction Vocabulary, and Introduction Note Sheet

· OMAM Student Survival Guide, Literary Terms, What Is the American Dream?

· Writing Proficiency

· Read Chapter 1 and Chapter 1 Worksheet

· Vocabulary Test 1 and Intro. Test

· Tony Hawk's Dream

· Capitalization

· Read Chapter 2, OMAM Chapter 2 Worksheet

· Capitalization

· Vocabulary Test 2

· Read Chapter 3, OMAM Chapter 3 Worksheet

· Chapter 3 Vocabulary Test

· Capitalization Test

· Read Chapter 4 and complete OMAM Chapter 4 Worksheet

· Chapter 4 Spelling/Vocab. Test

· Read Chapters 5 & 6 and Complete OMAM Chapters 5 & 6 Worksheet

· Chapters 5 & 6 Vocabulary Test

· OMAM Movie

· OMAM Unit Test

Extra Credit

ACT Warm-ups, Of Mice and Men Crossword, Of Mice and Men Trivia, Quote Quiz 1 &2,

Quote Quiz 3, Quote Quiz 4-6

Unit 7 - Literature in Modern America (1914-1939)
Essential Question: Is reality determined by individual or societal perceptions?

Assignments

· The Moderns Introduction Test

· Using Semi-Colons

· “The Love Song of J. Alfred Prufrock”

· "A Rose for Emily"

· Faulkner's Acceptance Speech

· "The Death of the Hired Man"

· Using Colons

· "The Negro Speaks of Rivers"

Unit 8- Contemporary Literature (1939 to Present)
Essential Question: Has today's world lost more understanding or gained more understanding about the universe?

Assignments

· Contemporary Literature Introduction

· Complete Contemporary Lit. Intro.

· "Dust Tracks"

· "The Handsomest Drowned Man in the World"

· Final Exam

Grading (based on percent)

A+
97-100

C+
77-79

A
93-96

C
73-76

A-
90-92

C-
70-72

B+
87-89

D+
67-69

B
83-86

D
63-66

B-
80-82

D-
60-62

F
0-59

Policies – All school policies described in the school handbook will be adhered to in class.

Make Up Work: All make-up work needs to be completed within one week of the absence. If the student has a prolonged absence, the parent/guardian should call to make special arrangements. Students are responsible for getting missing assignments from the teacher. Students can make an appointment to come in before school, during lunch, or after school for clarification/help.

ENGLISH 3 – MS. SPERRY’S

STUDENT AND PARENT SYLLABUS ACKNOWLEDGEMENT

I have received the syllabus for English 3 and agree to adhere to all policies and procedures contained herein.

Printed Student Name: ___

Signature of Student: ___ Date: __________

Signature of Parent/Guardian: _________________________________ Date: ___________

Parent/Guardian Phone Number:

__

Parent/Guardian E-Mail Address:

PLEASE RETURN THIS PAGE TO THE TEACHER BY ______________________.

