	Window Rock Unified School District #8
	Curriculum Guide
	2021-2022
SUBJECT:	ENG 101/102					 GRADE:	12th			TIMELINE: August 5- October 7

Essential Questions for this Unit
1. What makes a hero?
2.
3.
	Standards
	Content
	Objectives
	Assessment
	Resources
	Vocabulary

	Unit Standards:
RL.12.2, RL.12.3, RL.12.5, RL12.7, RL12.10,
RI.12.1,
W12.1, W.12.2, W.12.5, W.12.6, W.12.9
L.12.4,

	“A World of Heroes”
	Unit Objectives:
I will be able to write an argument that draws evidence from the text and original research to support a claim.

I will be able to read a variety of texts to gain knowledge and insight needed to write about heroism.

I will collaborate with my team to build on the ideas of others, develop consensus, and communicate.
	Objective summary of text
	My Perspectives Textbook
Reading for Understanding
Reading Apprenticeship Resources
Computers
MLA style manual
Online resources

	

	

	“from Beowulf”
	
	Comprehension check
Selection test
	Same as above
	Epic
Epic hero
Archetypal patterns
Structure
Lair
Stalked
Gorge
Gruesome
Writhing
Loathsome
Allusion
Anglo-Saxon Suffix: - some
Apposition
Diazeugma

	

	“from Beowulf, Graphic Novel”
	
	Comprehension Check
Selection Test
	Same as above
	Palette
Panel
Composition
Angle
Perspective
Lighting/ color

	Standards
	Content
	Objectives
	Assessment
	Resources
	Vocabulary

	

	“To Lucasta, on Going to the Wars”
The Charge of the Light Brigade”
“The Song of the Mud”
“Dulce et Decorum Est”
	
	Compare & Contrast Essay
Selection Test

	Same as above
	Diction
Tone
Theme
irony
Embrace
Adore
Honor
Latin Prefix: ad-
Impertinent
Putrid
Vile

SUBJECT:	ENG 101/102					 GRADE:	12th		TIMELINE: October 11- December 16

Essential Questions for this Unit
1. How do our attitudes toward the past and future shape our actions?
2.
3.
	Standards
	Content
	Objectives
	Assessment
	Resources
	Vocabulary

	Unit Standards:
RL.12.1, RL.12.3, RL.12.5, RL.12.10
L.12.1, L.12.2, L.12.3, L.12.4, L.12.5, L.12.6
W.12.1, W.12.2, W.12.5, W.12.6, W.12.9

	“Better Never to Have Met at All”
	Unit Objectives: I will collaborate with my team to build on the ideas of others, develop consensus, and communicate.

I will read and analyze a variety of texts to gain the knowledge and insight needed to write about attitudes toward time.

I will conduct research projects of various lengths to explore a topic and clarify meaning.

	Objective summary of text
	My Perspectives Textbook
Reading for Understanding
Reading Apprenticeship Resources
Computers
MLA style manual
Online resources

	

	

	Macbeth
	
	Comprehension checks
Test for each act
	Same as above
	Structure
Tragedy
Internal conflict
Soliloquy
Revolt
Captivity
Assault
Flout
Rebellious
Treasons
Latin Root: -bell-
Iambic foot
Trochaic foot
Anapestic foot
Iambic pentameter
Blank verse
Prose
Comic relief
Allegiance
Stealthy
Equivocate
Sacrilegious
Counterfeit
Breach
Crisis
Turning point
Climax
Catastrophe
Foully
Rancors
Incensed
Malice
Enrages
Malevolence
Latin Prefix: mal-
Imagery
Archetype
Pernicious
Laudable
Avaricious
Integrity
Scanctity
Treacherous
Antonyms
Tragic character
Tragic flaw
Dramatic irony
Perturbation
Agitation
Purge
Antidote
Pristine
Usurper
Latin Root: -turb-

	

	Shakespeare:
Sonnet 12
Sonnet 60
Sonnet 73

Sonnet 32 (Mary Wroth)
Sonnet 75 (Edmund Spenser)
	
	Comprehension check
Selection test

Comparison/ Contrast Essay
	Same as above
	Sonnet
Shakespearean sonnet
Spenserian sonnet
Toil
Assay
Devise
Metaphor
Simile
Personification

SUBJECT:	ENG 101/102					 GRADE:	12th			TIMELINE: January 5- March 10

Essential Questions for this Unit
1. How do we define ourselves?
2.
3.
	Standards
	Content
	Objectives
	Assessment
	Resources
	Vocabulary

	
Unit Standards:
RL.12.1, RL.12.3, RL.12.5, RL.12.7, RL.12.10
RI.12.1, RI.12.9
W.12.1, W.12.2, W.12.5, W.12.6, W.12.9
L.12.1, L.12.2, L.12.3, L.12.4, L.12.5, L.12.6

	“Early Dismissal”
	Unit Objectives:
I will be able to evaluate personal narratives by analyzing how authors introduce and develop central ideas

I will collaborate with my team to build on the ideas of others, develop consensus, and communicate. or themes.

I will write a personal narrative in which I effectively develop experiences or events using well-chosen details and well-structured sequences.

	Objective summary of text
	My Perspectives Textbook
Reading for Understanding
Reading Apprenticeship Resources
Computers
MLA style manual
Online resources

	

	

	“Lines Composed a Few Miles Above Tintern Abbey”
	
	Objective summary of text
Comprehension check
Selection test
	Same as above
	Romanticism
Romantic Philosophy
Emphasis on the Self
Emphasis on Freedom
Romantic Aesthetic
Ordinary Diction
Sensory Language
Tranquil
Sublime
Serene
Harmony
Bliss
Desire
Denotation & nuance
Blank verse
Enjambment

	

	“Ode to a Nightingale”
“Ode to the West Wind”
	
	Comprehension check
Selection test
	Same as above
	Ode
Hemlock
Requiem
Corpse
Decaying
Dirge
Sepulcher
Latin Root: -corp-
Symbol
Theme

	Standards
	Content
	Objectives
	Assessment
	Resources
	Vocabulary

	

	Frankenstein
	
	Comprehension check
Selection test

	Same as above
	Gothic literature
Novel
Elliptical sentence
Hideous
Odious
Despair
Dread
Consternation
Malicious
Latin Root: -mal-

	

	“from Mrs. Dalloway”
	
	Comprehension check
Selection test
	Same as above
	Modernist structures
Modernism
Stream-of-consciousness
Narration
Nonlinear narratives
Solemnity
Leaden
Dejected
Anglo-Saxon Suffix- en

	

	“The Madeleine”
	
	Comprehension check
Selection test

	Same as above
	Innocuous
Illusory
Impalpable
Latin Prefix: in-
Anaphora

	Standards
	Content
	Objectives
	Assessment
	Resources
	Vocabulary

	

	“The Most Forgetful Man in the World”
	
	Comprehension test
Selection test
 Personal narrative
	Same as above
	Amnesia
Cognitive
Pathological
Greek Prefix: a-
Simile
Metaphor

SUBJECT:	ENG 101/102					 GRADE:	12th			TIMELINE: March 21- May 19

Essential Questions for this Unit
1.What does it mean to call a place home?
2.
3.
	Standards
	Content
	Objectives
	Assessment
	Resources
	Vocabulary

	Unit Standards:
RI.12.1, RI.12.3, RI.12.5, RI.12.10
L.12.1, L.12.3, L.12.5
W.12.2, W.12.4, W.12.5, W.12.7, W.12.8, W.12.9, W.12.10

	“Home Away from Home”
	Unit Objectives:
I will evaluate written informative texts by analyzing how authors introduce and develop central ideas.

I will write an informative essay I which I effectively convey complex ideas, concepts, and information,

I will conduct research projects of various lengths to explore a topic and clarify meaning.
	Objective summary of text
	My Perspectives Textbook
Reading for Understanding
Reading Apprenticeship Resources
Computers
MLA style manual
Online resources
	Metacognition

	

	“Back to My Own Country: An Essay”
	
	Comprehension check
Selection test
	Same as above
	Essay
Point of view
Assimilate
Entitlement
Upbringing
Myriad
Indigenous
Hybrid
Etymology
Rhetorical question

	

	“Shooting an Elephant”
	
	Comprehension check
Selection test
	Same as above
	Voice
Tone
Diction
Irony
Verbal irony
Situational irony
Imperialism
Supplant
Despotic
Conventionalized
Resolute
Pretext
Formal language
Informal language

	Standards
	Content
	Objectives
	Assessment
	Resources
	Vocabulary

	

	“from A History of the English Church and People”
	
	Comprehension check
Selection test
	Same as above
	Hierarchy
Breadth
Abounding
Innumerable
Anglo-Saxon suffix: -th

	

	“from History of Jamaica”
	
	Comprehension check
Selection test
	Same as above
	

	

	Independent & Small Group choices
	
	Informative essay
	“St Crispin’s Day Speech”
“Home Thoughts from Abroad”
“from The Buried Giant”
“My Old Home”
“from Writing as an Act of Hope”
	

	1
	

