	ulum Pacing Guide	Montgomery	County Public Schools
1 st Quarter Pacing:	4X4 B	lock (4.5 weeks)	A/B Block and Traditional
11.1 The student will make informative and persuasive presentations.			
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understanding
Communication: Speaking, Listening, Media Literacy Students will give effective informative and persuasive presentations, using appropriate oral-communication skills	 To be successful with this standard, students are expected to a) Gather and organize evidence to support a position. understand how reading, writing, and discussion can be used to generat ideas and plan presentations define a position and select evidence to support that position through reading, writing, and discussion. establish a purpose. b) Present evidence clearly and convincingly. use effective evidence and oral-delivery skills to convince an audience. make oral-language choices based on predictions of target audience response. 	 purpose position audience tone enunciation poise persuasion parallelism rhetoric critique loaded language call to action 	 what makes an effective speech eye contact voice modulation pacing
Students will use a variety of oral-communication skills and provide accurate evidence to give informative and persuasive oral presentations. Students will also critique and assess the effectiveness of persuasive presentations by others.	 understand effective oral-delivery techniques. maintain appropriate eye contact. address an audience with appropriate: volume; enunciation; language choices; and poise. adopt appropriate tone. apply persuasive rhetorical devices and techniques including rhetorical questioning, parallel structuring, metaphor, imagery, figures of speech, alliterative expressions, etc. maintain appropriate rhythm. understand rhetorical devices and techniques c) Address counterclaims. 	• rhythm	
	 d) Support and defend ideas in public forums. develop well organized presentations to defend a position or present information. understand how to support and defend their ideas. 		

English 11 Curric	ulum Pacing Guide Mo	ontgomery County Public Schools
1 st Quarter Pacing:	4X4 Block (4.5 we	eks) A/B Block and Traditional
	Use grammatically correct language, including vocabulary appropriate to the topic, audience, and purpose. use grammatically correct language in presentation of ideas and thoughts. identify speech appropriate for audience, topic, and situation. Monitor listening and use a variety of active listening strategies to make evaluations. listen actively by asking clarifying and elaborating questions. become critical listeners by assessing the effectiveness of oral presentations. evaluate and critique content and delivery of oral presentations. critique the accuracy, relevance, and organization of evidence. critique the clarity and effectiveness of delivery. evaluate persuasive rhetorical devices and techniques including rhetorical questioning, parallel structuring, metaphor, imagery, figures of speech, alliterative expressions, etc. evaluate the use of persuasive techniques, such as: introduction (for securing interest and establishing unity); organization; proof/support; logic; loaded language;	eks) A/B Block and Traditiona
	rhetorical devices, such as:– call to action– elevated language	
	 rhetorical question appeals to emotion repetition figurative language 	
	 addressing counterclaims conclusion. Collaborate and report on small-group learning activities. demonstrate mastery of content through small group collaboration. 	

English 11 Curriculum Pacing Guide			Montgomery County Public School		
1 st Quarter Pacing:	4X4 E	lock (4.5 weeks)	/B Block and Traditional		
11.2 The student will examine how values and points of view are included or excluded and how media influences beliefs and behaviors.					
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understanding		
Students will examine how persuasive media messages influence audiences' beliefs and behaviors.	 To be successful with this standard, students are expected to a) Use technology and other information tools to organize and display knowledge in ways others can view, use, and assess. b) Use media, visual literacy, and technology skills to create products. organize knowledge and display learning using visual images, text, graphics, and/or music to create media messages with visual, audio, graphic effects. 	 bias conservative liberal ethos, pathos, logos fallacies objectivity subjectivity 	 how to evaluate bias distinguishing between liberal and conservative viewpoints how to influence your audience using facts to support 		
	 c) Evaluate sources including advertisements, editorials, blogs, Web sites, a other media for relationships between intent, factual content, and opinitorial develop media literacy by examining how media messages influence people's beliefs and behaviors. evaluate visual and verbal media messages for content (word choice choice of information), intent (persuasive techniques), impact (public opinion trends), and effectiveness (effect on the audience) analyze and critique how media reach the targeted audience for specific purposes (to persuade, to entertain, to provoke to action, to appeal ethics or beliefs, etc.). analyze how the media's use of symbol, imagery, and metaphor affect the message. understand the difference between objectivity, or fact, and subjective or bias, in media messages. 	and sific so	viewpoints		
	 d) Determine the author's purpose and intended effect on the audience for media messages. determine author's purpose and distinguish factual content from opinion and possible bias. realize the purposeful use of persuasive language and word connotations to convey viewpoint and bias. recognize that media messages express viewpoints and contain value influence the beliefs and behaviors of the intended audience. demonstrate an awareness of the transactional and interactive nature media by considering audience, context, and purpose in all stages of 				

1 st Quarter Pacing	: 4X4 Block	(4.5 weeks) A	/B Block and Traditional
	media production.		
11.3 The studentexts.	it will apply knowledge of word origins, derivations, and figurative language to	extend vocabulary dev	velopment in authentic
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings
Reading: Vocabulary Development Students will increase their independence as learners of vocabulary.	To be successful with this standard, students are expected to a) Use structural analysis of roots, affixes, synonyms, antonyms, and cognates to understand complex words. • use roots or affixes to determine or clarify the meaning of words. • use affixes (prefixes and suffixes), roots, derivations, and inflections of polysyllabic words to determine meaning and relationships among related words. • understand how to use word families and cognates to extend understanding of words. Learning Intentions The student will understand complex words by • Analyzing roots and affixes through structural analysis • Comparing and contrasting synonyms and antonyms • Using cognates to infer the meaning of unknown words b) Use context, structure, and connotations to determine meanings of words and phrases. • use context (e.g., the overall meaning of a sentence, paragraph, or text; a word's position or function in a sentence) as a clue to the meaning of a word or phrase. • identify and correctly use patterns of word changes that indicate different meanings or parts of speech (e.g., conceive, conception, conceivable). • use word structure to analyze and relate words. Learning Intentions The student will infer the meaning of words, phrases, and figures of speech by • Analyzing context clues based on signal words, direct definition, and description/examples • Recognizing that words have nuances of meaning and that understanding connotations may be necessary to determine the appropriate meaning	Connotation is subjective, cultural, and emotional. A stubborn person may be described as being either strong-willed or pig-headed. They have the same literal meaning (i.e., stubborn). Strong-willed connotes admiration for the level of someone's will, while pig-headed connotes frustration in dealing with someone. Denotation is a dictionary definition of a word. Idiom is an expression peculiar to a particular language or group of people that means something different from the dictionary definition (e.g., blessing in disguise, chip on your	 understand importance of root words in determining a word's meaning in context and by definition increase vocab for stronger writing build vocabulary for SOL, SAT, and ACT tests cognates (words can occur within the same language or across languages, e.g., night (English), nuit (French), Nacht (German), nacht (Dutch), nicht (Scots), natt (Swedish, Norwegian), nat (Danish), raat (Urdu), nátt (Faroese), nótt (Icelandic), noc (Czech, Slovak, Polish) to extend understanding of words. Resource

English 11 Curriculum Pacing Guide		Montgom	ery County Public Schools
1 st Quarter Pacing:	4X4 Block	k (4.5 weeks)	A/B Block and Traditional
	 recognize that words have nuances of meaning and that understanding the connotations may be necessary to determine the appropriate meaning. analyze the connotation of words with similar denotations. use context and connotations to help determine the meaning of synonymous words and appreciate an author's choices of words and images. demonstrate understanding of figurative language, word relationships, and connotations in word meanings. Learning Intentions The student will analyze the connotation of words with similar denotations by comparing and contrasting the denotation and connotation 		
	 d) Identify the meaning of common idioms. demonstrate an understanding of idioms. Learning Intentions The student will infer the meaning of common idioms by using context clues, prior knowledge, and reference materials 		

English 11 Curricul	-		ry County Public Schools	
1 st Quarter Pacing:		4 Block (4.5 weeks)	A/B Block and Traditional	
11.4 The student will read, comprehend (literally, inferentially and interpretively), and analyze relationships among American literature, history, and culture.				
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings	
Reading Comprehension Students will understand literature as it relates to the cultural and historical period in which it was written. They will recognize how authors are influenced by the ideas and values of their times. They will understand that literary selections typically reflect not only the values and ideas of the authors who wrote them but also the values and ideas of the times in which they were written. Students will also learn how the ideas presented in literary works may influence the values or conditions of the society in which the works were written.	To be successful with this standard, students are expected to a) Describe contributions of different cultures to the development of America b) Compare and contrast the development of American literature in its historical context. • understand characteristics and cultures of historical periods and literary movements associated with each century • describe and contrast literary movements and representative texts associated with each literary movement, including how two or more texts from the same period treat similar themes or topics. • Analyze the use of literature elements and dramatic conventions • discuss how the subject matter, style, literary type, theme, and purpose of literary works often reflect the culture and events of the times in which the works were written. • compare and contrast the subject matter, theme, form, language development, and purpose of works of classic poets with those of contemporary poets. • demonstrate knowledge of eighteenth-, nineteenth- and early-twentieth-century foundational works of American literature, including how two or more texts from the same period treat similar themes or topics. c) Discuss American literature as it reflects traditional and contemporary themes, motifs, universal characters, and genres. • differentiate among archetypal characters in American literature differentiate among archetypal characters in American literature connections among motifs, setting, character traits, character development, and plot suggest multiple themes. • analyze how connections among motifs, setting, character traits, character development, and plot suggest multiple themes.	Figures of Speech such as:	Identify literary movements for first quarter Colonialism/Puritanism (17th century); Revolutionary movement/Rationalism (18th century); Romanticism, Transcendentalism, Regionalism, Realism, Naturalism (19th century); Symbolism/Modernism, Harlem Renaissance, Postmodernism (20th century); and Contemporary poetry (21st Century) If you address themes in the first quarter, list the themes you address. Identify those archetypal characters that you address during the first quarter. Archetypal characters hero/heroine; trickster; faithful companion; outsider/outcast; rugged individualist; innocent; villain;	

English 11 Curriculum Pacing Guide		Montgome	ry County Public Schools
1 st Quarter Pacing:		4X4 Block (4.5 weeks)	A/B Block and Traditional
Reading Strategies Students will develop specific reading skills in order to generalize ideas, make predictions, and follow directions. They will identify and analyze the steps in their own reading process in order to broaden their critical understanding.	To be successful with this standard, students are expected to k) Generate and respond logically to literal, inferential, evaluative, synthesizing, and critical thinking questions before, during, and after reading texts. • use reading strategies to improve comprehension and to achieve the purposes for reading: - predicting and adjusting predictions; - questioning the text; - restating main ideas and summarizing supporting details; - close reading.	Close reading entails close observation of the text, including annotating, determining all word meanings including connotations, syntax, and structure. It also involves paying close attention to figures of speech, and other features that contribute to a writer's style. Close reading also involves reflecting on deeper meanings of text, including considering relationships to other texts or social or cultural history.	caretaker; Earth mother; rebel; misfit; lonely orphan; shrew; mother/father figure; monster/villain; and scapegoat.

English 11 Curricu	-		ry County Public Schools
1 st Quarter Pacing: 4X4 Blo		ock (4.5 weeks)	A/B Block and Traditional
11.5 The student v	vill read, comprehend (literally, inferentially and interpretively) analyze, a	and use a variety of no	nfiction texts.
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understanding
		Academic Vocabulary Text Structures • sequencing	
written. Students will also learn how the ideas	Use information from texts to clarify understanding of concepts:DictionTone		
presented in literary works may influence the values or	 Vocabulary (contextual clues/word roots) 		
conditions of the society in which the	 Read and follow directions to complete an application for college admission, for a scholarship, or for employment. 		
		1	i

• use format (page design and layout), text structures, and features to a

in understanding of text.

Learning Intentions

works were written.

English 11 Curricu	lum Pacing Guide	Montgon	nery County Public School
1 st Quarter Pacing:	4X4	Block (4.5 weeks)	A/B Block and Traditional
	The student will read and analyze a variety of nonfiction texts. Read and follow directions to complete an application for college admission, for a scholarship, or for employment: Review task-specific vocabulary Gather requisite information Explain different approaches to essay component		
	 c) Generalize ideas from selections to make predictions about other texts Learning Intentions The student will read and analyze a variety of nonfiction texts. Generalize ideas from selections to make predictions about other texts. Cross referencing Understanding purpose of text 		
	 d) Draw conclusions and make inferences on explicit and implied information using textual support. use format (page design and layout), text structures, and features to in understanding of text. analyze information from a text to make inferences and draw conclusions. Learning Intentions The student will read and analyze a variety of nonfiction texts. Draw conclusions and make inferences on explicit and implied information using textual support: Active reading model Contextual clues Know difference between explicit and implicit information 		
Reading Strategies Students will develop specific reading skills in order to generalize	To be successful with this standard, students are expected to e) Analyze two or more texts addressing the same topic to identify authors' purpose and determine how authors reach similar or different conclusions. • compare and contrast how two or more texts treat two or more of the same ideas and analyze the development of those ideas	comparingcontrastinganalyzing	false premisecritical thinkingmultipleperspectives

English 11 Curriculum Pacing Guide 1st Quarter Pacing: 4X4		Montgon X4 Block (4.5 weeks)	nery County Public Schools A/B Block and Traditional
1 Quarter Pacing:		·	A/B Block and Traditional
ideas, make	including how they interact and build on one another to provide	a	
predictions, and	complex analysis.		
follow directions.	Learning Intentions		
They will identify	The student will read and analyze a variety of nonfiction texts.		
and analyze the	Analyze two or more texts addressing the same topic to identify authors'		
steps in their own	purpose and determine how authors reach similar or different conclusion	S.	
reading process in			
order to broaden			
their critical	f) Identify false premises in persuasive writing.		
understanding.	 analyze and identify false premises that intentionally manipulate 	2	
.	audiences.		
	 evaluate the relevance and quality of evidence used to support a 	9	
	claim.		
	recognize persuasive techniques such as:		
	° ad hominem – means "to the man" does not argue the issue	,	
	instead it argues the person;		
	° red herring – is a deliberate attempt to divert attention;		
	° straw man – creates the illusion of having refuted a proposit	ion	
	by substituting a similar yet weaker proposition (the "straw		
	man"); and		
	° begging the question – assumes the conclusion is true witho	ut	
	proving it; circular argument.		
	Learning Intentions		
	The student will read and analyze a variety of nonfiction texts.		
	Identify false premises in persuasive writing:		
	 Understand inductive and deductive arguments 		
	 Understand common logical fallacies 		
	Use contextual clues		
	 Understand author's purpose 		
11.7 The student v	vill self- and peer-edit writing for correct grammar, capitalization, pund	ctuation, spelling, sentend	e structure, and paragraphing.
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabular	y Conceptual Understandings

English 11 Curriculum Pacing Guide		Montgome	ry County Public Schools
1 st Quarter Pacing:	4X4	Block (4.5 weeks)	A/B Block and Traditional
Writing Usage and Mechanics Students will revise writing for clarity of content and edit for correct use of language, sentence, formation, punctuation, capitalization, and spelling as part of the writing process.	To be successful with this standard, students are expected to a) Use a style manual, such as that of the Modern Language Association (MLA) or the American Psychological Association (APA), to apply rules for punctuation and formatting of direct quotations. • apply MLA or APA style for punctuation conventions and formatting direct quotations. • use a style manual, such as MLA or APA, in producing research projects. • understand and apply the rules of the MLA, APA, or other style manual in producing research projects. Learning Intentions The student will be able to self- and peer-edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing while practicing Standards of Learning released writing prompts. a) Students will be able to use a style manual, such as that of the Modern Language Association (MLA) or the American Psychological Association (APA) to apply rules for punctuation and formatting of direct quotations while composing a research paper. b) Use verbals and verbal phrases to achieve sentence conciseness and variety. • use correctly the following verbal phrases in writing: • gerund phrase; • infinitive phrase; • participial phrase; and • absolute phrase. • understand verbals and verbal phrases and use them appropriated in writing. • understand and apply rules for the use of verbals and verbal phrases. Learning Intentions The student will be able to self- and peer-edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing while practicing Standards of Learning released writing prompts. b) Students will be able to use verbals and verbal phrases to achieve sentence conciseness and variety to achieve passing scores on the		 plagiarism and attribution variety with phrasing

English 11 Curriculum Pacing Guide	Montgon	Montgomery County Public School	
st Quarter Pacing:	4X4 Block (4.5 weeks)	A/B Block and Traditional	
Writing SOL. c) Distinguish between active and passive voice. • place main subjects of sentences in front of strong, active and avoid forms of the verb "to be". [The baseball was three the pitcher (passive construction); better: The pitcher three baseball (active construction).] • understand active voice is preferable to passive voice. Learning Intentions The student will be able to self- and peer-edit writing for correct grant capitalization, punctuation, spelling, sentence structure, and paragraph while practicing Standards of Learning released writing prompts.	verbs own by ew the nmar,	A/ D BIOCK and Traditiona	

English 11 Curricu 1st Quarter Pacing:	4X4 Block (4.5	Montgomery County weeks) A/B Block	and Traditional
11.6 The student w	ill write in a variety of forms, with an emphasis on persuasion.		
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings
Writing Composition Student will have practice writing for shorter time frames as well as extended time frames. Students will understand that writing is a process. Students will write in a variety of forms with an emphasis on persuasion. They will produce arguments in writing that demonstrate knowledgeable judgments and address counterclaims. Students will use their knowledge of genres, formats, purposes, audiences, and situations to produce clear and effective products that reflect use of all stages of a writing process.	To be successful with this standard, students are expected to a) Generate, gather, plan, and organize ideas for writing to address a specific audience and purpose. • apply a variety of planning strategies to generate and organize ideas. • locate and select appropriate information that clearly supports a definite purpose and position. Learning Intentions The Student will write in a variety of forms, with an emphasis on persuasion. Using one of several topic generation techniques (mapping, cubing, listing, etc.), you will generate and organize ideas for a specific audience and purpose. • Planning • Rough draft (for teacher/peer revision process) • Locate and select appropriate information that clearly supports a definite position b) Produce arguments in writing that develop a thesis that demonstrates knowledgeable judgments, addresses counterclaims, and provides effective conclusions. • present a thesis that focuses on the problem or argument to be solved. • refine the thesis by considering whether the claim is relevant, interesting, logical, and meaningful. • anticipate and address the counterevidence, counterclaims, and counterarguments. Learning Intentions The Student will write in a variety of forms, with an emphasis on persuasion. After selecting an appropriate topic and thesis, you will develop a thesis that demonstrates knowledgeable judgments, takes the opponents' viewpoints into consideration, and provides an effective conclusion. • Develop a clear thesis (Does it focus on the problem or argument to be solved?)	 audience purpose tone rhetoric counterargument appeals (ethos, logos, pathos) fallacies thesis statements persuasive techniques under SOL 11.5 ad hominem –does not argue the issue, instead it argues the person; red herring – deliberate attempt to divert attention; straw man – creates the illusion of having refuted a proposition by substituting a similar yet weaker proposition begging the question – assumes the conclusion is true without proving it; circular argument 	understand writing context distinguish forms of evidence preliminary vs. completed forms

English 11 Curriculum Pacing Guide		Montgon	nery County Public Schools
1 st Quarter Pacing:	4X4 Block (4	l.5 weeks)	A/B Block and Traditional
	Refine (Is it relevant, interesting, logical, and meaningful?		
	 Addresses counterarguments (Do you address the other side of the 		
	argument? Do you look at counter-evidence?)		
	d) Clarify and defend position with precise and relevant evidence elaborating ideas		
	clearly and accurately.		
	 use effective rhetorical appeals, to establish credibility and 		
	persuade intended audience.		
	avoid false premises in writing including, but not limited to, those listed as parsuasive techniques under SQL 11.5.		
	those listed as persuasive techniques under SOL 11.5 Learning Intentions		
	The Student will write in a variety of forms, with an emphasis on persuasion.		
	As you write and revise, you will adapt your content, vocabulary, voice, and		
	tone to the audience, purpose, and situation to which and whom you are		
	writing.		
	Use active voice		
	Use vocabulary directed for your audience		
	 Develop your topic thoroughly by selecting facts, details, quotation, ar 	nd	
	appropriate examples for your audience and purpose.		
	 e) Adapt content, vocabulary, voice, and tone to audience, purpose, and situation. understand that active constructions are preferred. 		
	 understand that vocabulary is used to develop voice and tone for a specific audience, purpose, or situation. 		
	 develop the topic thoroughly by selecting facts, details, quotations, and appropriate examples for the audience and purpose. 		
	Learning Intentions		
	The Student will write in a variety of forms, with an emphasis on persuasion.		
	understand that active constructions are preferred.		
	After drafting your paper, you will revise it for clarity, accuracy, and depth.		
	Can your reader understand it?		
	• Is it factual?		

English 11 Curriculum Pacing Guide		Montgom	ery County Public Schools
1 st Quarter Pacing: 4X4 Block (.5 weeks)	A/B Block and Traditional
	Is the material new to the reader?		
	f) Revise writing for clarity of content, accuracy and depth of information. Learning Intentions The Student will write in a variety of forms, with an emphasis on persuasion. You will use computer technology to: Plan Revise		
	Edit Publish		
	 g) Use computer technology to plan, draft, revise, edit, and publish writing. Learning Intentions The Student will write in a variety of forms, with an emphasis on persuasion. Before submitting your paper, you will write and revise it to a standard acceptable both in the workplace and higher education. Appropriate language Correct spelling, punctuation, and capitalization Varied sentence structure 		
	h) Write and revise correspondence to a standard acceptable both in the workplace and in postsecondary education.		

English 11 Curricu	ılum Pacing Guide 4X4 Block (4.5		ounty Public Schools B Block and Traditional
11.8 The student will analyze, evaluate, synthesize, and organize information from a variety of sources to produce a research product.			
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings
Research Collecting Information Students will engage in research that requires the selection, evaluation, use, and documentation of a variety of sources. Students will verify the validity of all information and follow ethical and legal guidelines for using and gathering information.	To be successful with this standard, students are expected to a) Use technology as a tool to research, organize, evaluate, and communicate information. • utilize technology to conduct research, organize information, and develop writing. • understand how to use technology to access, organize, and develop writing. Learning Intentions Using appropriate technology (research databases, peer reviewed sources, multimedia), you will collect, organize, and evaluate information to prepare a research paper. The steps in the writing process will include: • Planning (outline, notecards, brainstorming) • Rough draft (for peer/teacher revisions) • A MLA/APA formatted final paper with a works cited page b) Narrow a topic and develop a plan for research. • compose a documented research product that is based on valid resources and procedures. • identify and narrow a topic for research through a variety of strategies, such as mapping, listing, brainstorming, webbing, and using an Internet search engine. • develop a plan to locate and collect relevant information about the chosen topic. • understand how to develop a plan and collect information. Learning Intentions Using a self-selected/teacher-selected topic, you will develop an initial plan for research that includes the following techniques: • Mapping, listing, or brainstorming	evaluating sources developing research question (thesis)	critical thinking
	c) Collect information to support a thesis.		

English 11 Curricul	lish 11 Curriculum Pacing Guide Montgomery County Public Sc		nery County Public Schools
1 st Quarter Pacing:	4X4 Bloo	ck (4.5 weeks)	A/B Block and Traditional
	 preview resource materials to aid in selection of a suitable topic identify a variety of primary and secondary sources of information. collect and organize information generate notes while following a logical note-taking system. Learning Intentions Using a specified note-taking system, you will collect and organize information to support a clear thesis. This information will come from both primary and seconda sources. 	ry	
	 d) Critically evaluate quality, accuracy, and validity of information. understand how to evaluate sources of information to determine reliab evaluate the quality and accuracy of information to ensure that it is currifactual, and reliable Learning Intentions As you collect your sources, you will evaluate the usefulness of the information by considering: Quality (Is it factual and reliable?) Currency (Is it updated and current?) Bias (Do the authors include opinion? Do they have ulterior motive) 	rent,	

English 11 Curriculum Pacing Guide	Montgom	nery County Public Schools
1 st Quarter Pacing:	4X4 Block (4.5 weeks)	A/B Block and Traditional

1 st Quarter Pacing:	4X4 Block (4	.5 weeks) A/B	Block and Traditional
11.8 The student wil	l analyze, evaluate, synthesize, and organize information from a variety of sou	irces to produce a rese	arch product.
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings
Each student will present a research product that is clearly written and accurately documented according to a standard form of documentation.	To be successful with this standard, students are expected to e) Make sense of information gathered from diverse sources by identifying misconceptions, main and supporting ideas, conflicting information, point of view or bias. • identify valid main and supporting ideas in various sources and distinguish them from misconceptions and biased points of view when information conflicts. Learning Intentions Before including sources in the research paper, you will critically consider: • Misconceptions • Main and supporting ideas • Conflicting information • Point of view/bias f) Cite sources for both quoted and paraphrased ideas using a standard method of documentation, such as that of the Modern Language Association (MLA) or the American Psychological Association (APA). • document print and electronic sources using MLA or APA style, including intext citation and corresponding works cited list. Learning Intentions After collecting all required sources, you will include citations in MLA or APA format, including: • Embedded direct quotations • Paragraphed ideas • In-text parenthetical citations • Works cited page g) Define the meaning and consequences of plagiarism and follow ethical and legal guidelines for gathering and using information.	• MLA • Parenthetical	Documenting sources.

English 11 Curriculum Pacing Guide		Montgon	nery County Public Schools
1 st Quarter Pacing:	4X4 Block	4.5 weeks)	A/B Block and Traditional
	 avoid plagiarism by: understanding that plagiarism is the act of presenting someone else's ideas as one's own; recognizing that one must correctly cite sources to give credit to the author of an original work; recognizing that sources of information must be cited even when the information has been paraphrased; and using quotation marks when someone else's exact words are quoted. understand plagiarism has meaningful consequences. recognize consequences of plagiarism according to the guidelines established by school divisions. 		

English 11 Curriculum Pacing Guide	Montgo	mery County Public Schools
1 st Quarter Pacing:	4X4 Block (4.5 weeks)	A/B Block and Traditional

Content Strand	Essential Knowledge, Skills & Processes	Academic	Conceptual
Research	To be accessful with this standard students are assessed to	Vocabulary	Understandings
Usage and Mechanics Students will revise writing for clarity of content and edit for correct use of	 f) Synthesize and present information in a logical sequence. synthesize information in a logical sequence. incorporate ideas and quotations skillfully by directly quoting, paraphrasing, or summarizing text from reliable sources and citing them appropriately. 	paraphrasing/ summarizingquotationscitations	• communicatio
anguage, sentence, formation, ounctuation,	 h) Revise writing for clarity of content, accuracy, and depth of information. revise writing for effect, clarity, accuracy, and depth of information. 		
capitalization, and spelling as part of the writing process.	 i) Edit writing for grammatically correct use of language, spelling, punctuation, capitalization, and sentence/paragraph structure. • follow style manual conventions to edit materials for correct grammar, spelling, punctuation, and capitalization. 		

English 11 Curri	culum Pacing Guide	Montgome	ry County Public Schools
2nd Quarter Pacin	g:	4X4 Block (4.5 weeks)	A/B Block and Traditional
11.1 The studen	t will make informative and persuasive presentations.		
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings
Communication: Speaking, Listening, Media Literacy Students will use a variety of oral- communication skills and provide accurate evidence to give informative and persuasive oral presentations. Students will also critique and assess the effectiveness of persuasive presentations by others.	To be successful with this standard, students are expected to b) Present evidence clearly and convincingly. • maintain appropriate eye contact. • address an audience with appropriate: • volume; • enunciation; • language choices; and • poise. • adopt appropriate tone. • maintain appropriate rhythm. f) Monitor listening and use a variety of active listening strategies to make evaluations. • critique the accuracy, relevance, and organization of evidence. • critique the clarity and effectiveness of delivery. • evaluate the use of persuasive techniques, such as: • introduction (for securing interest and establishing unity); • organization; • proof/support; • logic; • loaded language; • rhetorical devices, such as: — call to action — elevated language — rhetorical question — appeals to emotion — repetition — figurative language — addressing counterclaims	 purpose position audience tone enunciation poise persuasion parallelism rhetoric critique loaded language call to action rhythm 	All students should understand effective oral-delivery techniques. Evaluate and critique content and delivery of oral presentations.

English 11 Curriculum Pacing Guide Montgomer		ery County Public Schools
2nd Quarter Pacing:	4X4 Block (4.5 weeks)	A/B Block and Traditional

English 11 Curric	culum Pacing Guide	Montgomer	y County Public Schools
2nd Quarter Pacing	g: 4X4	l Block (4.5 weeks)	A/B Block and Traditional
11.2 The student w	ill examine how values and points of view are included or excluded and how	media influences beliefs	and behaviors.
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings
Students will examine how persuasive media messages influence audiences' beliefs and behaviors.	 To be successful with this standard, students are expected to b) Use media, visual literacy, and technology skills to create products. organize knowledge and display learning using visual images, text, graphics, and/or music to create media messages with visual, audio, and graphic effects. demonstrate an awareness of the transactional and interactive nature of media by considering audience, context, and purpose in all stages of media production. d) Determine the author's purpose and intended effect on the audience for media messages. evaluate visual and verbal media messages for content (word choice and choice of information), intent (persuasive techniques), impact (public opinion trends), and effectiveness (effect on the audience). determine author's purpose and distinguish factual content from opinion and possible bias. analyze and critique how media reach the targeted audience for specific purposes (to persuade, to entertain, to provoke to action, to appeal to ethics or beliefs, etc.). 	 bias conservative liberal ethos, pathos, logos fallacies objectivity subjectivity root words suffixes prefixes/derivatives 	 All students should recognize that media messages express viewpoints and contain values to influence the beliefs and behaviors of the intended audience. understand the difference between objectivity, or fact, and subjectivity, or bias, in media messages. realize the purposeful use of persuasive language and word connotations to convey viewpoint and bias. analyze how the media's use of symbol, imagery, and metaphor affects the message.

English 11 Curri	culum Pacing Guide	Montgome	ry County Public Schools
2nd Quarter Pacin	g: 43	(4 Block (4.5 weeks)	A/B Block and Traditional
11.3 The student w	rill apply knowledge of word origins, derivations, and figurative language to	extend vocabulary devel	opment in authentic texts.
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings
Reading: Vocabulary Development Students will increase their independence as learners of vocabulary.	To be successful with this standard, students are expected to a) Use structural analysis of roots to understand complex words. • use roots or affixes to determine or clarify the meaning of words. d) Identify the meaning of common idioms. • demonstrate an understanding of idioms. b) Use context, structure, and connotations to determine meanings of words and phrases. • use prior reading knowledge and other study to identify the meaning of literary and classical allusions. • demonstrate understanding of connotations in word meanings or parts of speech (e.g., conceive, conception, conceivable). • analyze the connotation of words with similar denotations. • use context (e.g., the overall meaning of a sentence, paragraph, or text; a word's position or function in a sentence) as a clue to the meaning of a word or phrase. • identify and correctly use patterns of word changes that indicate different e) Identify literary and classical allusions and figurative language in text. • interpret figures of speech (e.g., euphemism, oxymoron, hyperbole, paradox) in context and analyze their roles in the text. • demonstrate understanding of figurative language and word relationships. f) Extend general and specialized vocabulary through speaking, reading, and writing. • consult general and specialized reference materials (e.g., dictionaries, glossaries, thesauruses), both print and digital, to find the pronunciation of a word or determine or clarify its precise meaning, its part of speech, its etymology, or its standard usage. g) Use knowledge of the evolution, diversity, and effects of language to comprehend and elaborate the meaning of texts.		All students should use word structure to analyze and relate words. recognize that words have nuances of meaning and that understanding the connotations may be necessary to determine the appropriate meaning. recognize that figurative language enriches text.

English 11 Curriculum Pacin	g Guide
-----------------------------	---------

Montgomery County Public Schools

2nd Quarter Pacing:

4X4 Block (4.5 weeks)

A/B Block and Traditional

11.4 The student will **comprehend (literally, inferentially and interpretively)**, and analyze relationships among American literature, history, and culture.

culture.					
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual		
- "			Understandings		
Reading	To be successful with this standard, students are expected to	Figures of Speech	121		
Comprehension	a) Describe contributions of different cultures to the development of	 epanadiplosis: use of 	Literary movements		
Students will	American literature.	the same word both at	RomanticismIndividualist		
understand literature	b) Compare and contrast the development of American literature in its	the beginning and at	Naturalism		
as it relates to the	historical context.	the end of a sentence,	Democracy		
cultural and historical	 understand characteristics and cultures of historical periods and literary 	as in: "Rejoice in the	Democracy		
period in which it was	movements associated with each century	Lord always: and again			
written.	 describe and contrast literary movements and representative texts 	I say, Rejoice."			
They will recognize	associated with each literary movement, including how two or more	anacliplosis:	Themes		
how authors are	texts from the same period treat similar themes or topics.	repetition of a	Society and		
influenced by the ideas	 discuss how the subject matter, style, literary type, theme, and purpose 	prominent and usually	individual		
and values of their	of literary works often reflect the culture and events of the times in	the last word in one	 Coming of Age 		
times.	which the works were written.	phrase or clause at the beginning of the next	 Alienation 		
They will understand	understand characteristics and cultures of historical periods and literary	(as in "rely on his			
that literary selections	movements associated with each century	honor—honor such as			
typically reflect not	compare and contrast the subject matter, theme, form, language,	his?")	A male a to male		
only the values and	development, and purpose of works of classic poets with those of	zeugma: a verb or an	Archetypal characters such as		
ideas of the authors	contemporary poets.	adjective, applies to	Frontiersman		
who wrote them but	demonstrate knowledge of eighteenth-, nineteenth- and early-	more than one noun,	Outlaw		
also the values and	twentieth-century foundational works of American literature, including how two or more texts from the same period treat similar themes or	blending together	Innocent		
ideas of the times in which they were	topics.	grammatically and	iiiiodeiit		
written.	c) Discuss American literature as it reflects traditional and contemporary	logically different			
	themes, motifs, universal characters, and genres.	ideas, "John lost his			
Students will also learn	 recognize and understand universal characters, themes, and motifs in 	coat and his temper."			
how the ideas	American literature.	chiasurus: balancing			
presented in literary	a identify major themes in American literature	two or more clauses			
works may influence the values or	 identify major themes in American literature 	against each other by			
conditions of the	 differentiate among archetypal characters in American literature, 	the reversal of their			
society in which the	analyze how connections among motifs, setting, character traits,	structures "Never let			
Society in willen the		a Fool Kiss You or a			

English 11 Curricu	lum Pacing Guide	Montgomery	County Public Schools
2nd Quarter Pacing:	4X4 Bloc	k (4.5 weeks)	A/B Block and Traditional
2nd Quarter Pacing: works were written.	character development, and plot suggest multiple themes. d) Analyze the social or cultural function of American literature. • analyze and critique themes across texts and within various social, cultural, and historical contexts. i) Read and analyze a variety of American dramatic selections. • understand dramatic conventions and devices. • identify and describe dramatic conventions. • analyze the representation of a subject or a key scene in two different	k (4.5 weeks) Kiss Fool You." • epistrophe: report of a word or expression at the of successive phone clauses, sentence verses especially rhetorical or poeterfect (as Lincoln the people, by the people, for the people")	etition e end rases, es, or r for etic n's "of
	 read and critique a variety of dramatic selections. compare and evaluate adaptations and interpretations of a script for stage, film, television or other media. j) Analyze the use of literary elements and dramatic conventions including verbal, situational and dramatic irony used in American literature. analyze a case in which a point of view requires distinguishing what is directly stated in a text from what is really meant (e.g., satire, irony, sarcasm, understatement). 	реоріс	

English 11 Currici	ılum Pacing	Guide
--------------------	-------------	-------

Montgomery County Public Schools

2nd Quarter Pacing: 4X4 Block (4.5 weeks)

A/B Block and Traditional

11.4 The student will comprehend (literally, inferentially and interpretively), and analyze relationships among American literature, history, and culture.

Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understanding
Reading Strategies Students will develop specific reading skills in order to generalize ideas, make predictions, and follow directions. They will identify and analyze the steps in their own reading process in order to broaden their critical understanding.	e) Analyze how context and language structures convey an author's intent and viewpoint. • describe how the use of context and language structures conveys an author's intent and viewpoint. • analyze the impact of the author's choices in developing the elements of a story or drama (e.g., setting, plot structure, and character development). • analyze texts to identify the author's attitudes, viewpoints, and beliefs and critique how these relate to larger historical, social, and cultural contexts f) Explain how the sound of a poem (rhyme, rhythm, onomatopoeia, repetition, alliteration, assonance, and parallelism) supports the subject, mood, and theme. • read, analyze, critique, and compare a variety of contemporary and traditional poetry. • use poetic elements to explain, analyze, and evaluate poetry. • identify and discuss the elements and techniques that poets use to achieve a desired result, such as: • imagery; • precise word choice; • sound devices; • metrical patterns; and • metaphorical/figurative language. • compare how poems of the same form use elements - sound, figurative language, imagery, symbols, and allusions - differently to convey meaning. g) Explain how imagery and figures of speech appeal to the reader's senses and experience.	• Explicit statement • Inference • irony	All students should understand characteristics and cultures of historical periods and literary movements associated with each century. recognize and understand universal characters, themes, and motifs in American literature. understand how an author's intent is achieved by the use of context and language. understand dramatic conventions and devices.

nglish 11 Curriculum	Pacing Guide	Montgomery (County Public School
nd Quarter Pacing:	4X4	Block (4.5 weeks)	/B Block and Tradition
k)	 describe the language choices and devices that authors use, such as: rhetorical question; sarcasm; satire; parallelism; connotation/denotation; pun; irony; tone; dialect; diction; and figurative language. understand how an author's intent is achieved by the use of context and language. 	Close reading entails close observation of the text, including annotating, determining all word meanings including connotations, syntax, and structure. It also involves paying close attention to figures of speech, and other features that contribute to a writer's style. Close reading also involves reflecting on deeper meanings of text, including considering relationships to other texts or social or cultural history.	

English 11 Curriculum Pacing Guide	Montgo	omery County Public Schools
2nd Quarter Pacing:	4X4 Block (4.5 weeks)	A/B Block and Traditional

11.5 The student will comprehend (literally, inferentially and interpretively), analyze, and use a variety of nonfiction texts.

Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings
Reading Strategies Students will develop specific reading skills in order to generalize ideas, make predictions, and follow directions. They will identify and analyze the steps in their own reading process in order to broaden their critical understanding.	To be successful with this standard, students are expected to a) Use information from texts to clarify understanding of concepts. • analyze the vocabulary (jargon, technical terminology, and content-specific) and ideas of informational texts from various academic disciplines in order to clarify understandings of concepts. • distinguish main ideas from supporting details in complex informational text • distinguish main ideas from supporting details in complex informational text to generalize ideas and make predictions about other texts • know the purpose of the text they are to read and their own purpose in reading it. • provide an objective summary of the text. • understand how to analyze informational material. • understand how an organizational pattern enhances the meaning of a text. • analyze a complex set of ideas or sequence of events and explain how specific individuals, ideas, or events interact and develop over the course of the text. • analyze how a variety of logical arguments could reach conflicting conclusions. b) Read and follow directions to complete an application for college admission, for a scholarship, or for employment. • use format (page design and layout), text structures, and features to aid in understanding of text. c) Generalize ideas from selections to make predictions about other texts. d) Draw conclusions and make inferences on explicit and implied information using textual support. • use format (page design and layout), text structures, and features to aid in understanding of text. • unalyze information from a text to make inferences and draw conclusion	Text Structures character theme motif plot structure figurative language allusion diction satire irony understatement sequencing	analysis information

English 1:	L Curriculum	Pacing	Guide
------------	--------------	---------------	-------

Montgomery County Public Schools

2nd Quarter Pacing: 4X4 Block (4.5 weeks)

A/B Block and Traditional

11.7	The student will self- and	peer-edit writing for correct	grammar, capitalization	, punctuation, spelling,	, sentence structure, and paragraphing

Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings
Writing Usage and Mechanics Students will revise writing for clarity of content and edit for correct use of language, sentence, formation, punctuation, capitalization, and spelling as part of the writing process.	To be successful with this standard, students are expected to a) Use a style manual, such as that of the Modern Language Association (MLA) or the American Psychological Association (APA), to apply rules for punctuation and formatting of direct quotations. • apply MLA or APA style for punctuation conventions and formatting direct quotations. • use a style manual, such as MLA or APA, in producing research projects. understand and apply the rules of the MLA, APA, or other style manual in producing research projects. b) Use verbals and verbal phrases to achieve sentence conciseness and variety. • use correctly the following verbal phrases in writing: • gerund phrase; • infinitive phrase; • participial phrase; and • absolute phrase. • understand verbals and verbal phrases and use them appropriately in writing. • understand and apply rules for the use of verbals and verbal phrases. c) Distinguish between active and passive voice. • place main subjects of sentences in front of strong, active verbs and avoid forms of the verb "to be". [The baseball was thrown by the pitcher (passive construction); better: The pitcher threw the baseball (active construction).]	sentence structure MLA voice active passive proofread	All students should understand and apply the rules of the MLA, APA, or other style manual in producing research projects. understand verbals and verbal phrases and use them appropriately in writing. use grammatical conventions to vary syntax and paragraph structures for a variety of purposes and audiences.

English 11 Curricul	um Pacing Guide	Montgomery	County Public Schools
2nd Quarter Pacing:	4X4 Blo	ock (4.5 weeks)	A/B Block and Traditiona
11.6 The student wil	l write in a variety of forms, with an emphasis on persuasion.		
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understanding
Writing Composition Student will have practice writing for shorter time frames as well as extended time frames. Students will understand that writing is a process. Students will write in a variety of forms with an emphasis on persuasion. They will produce arguments in writing that demonstrate knowledgeable judgments and address counterclaims. Students will use their knowledge of genres, formats, purposes, audiences, and	To be successful with this standard, students are expected to a) Generate, gather, plan, and organize ideas for writing to address a specific audience and purpose. • apply a variety of planning strategies to generate and organize ideas. • locate and select appropriate information that clearly supports a definite purpose and position. b) Produce arguments in writing that develop a thesis that demonstrates knowledgeable judgments, addresses counterclaims, and provides effective conclusions. • select valid information and amplifying their text logically. • present a thesis that focuses on the problem or argument to be solved. • refine the thesis by considering whether the claim is relevant, interesting, logical, and meaningful. • anticipate and address the counterevidence, counterclaims, and counterarguments. c) Organize ideas in a sustained and logical manner. • understand a variety of organizational patterns. • use a process for writing to communicate clearly and persuasively. • organize the reasons and evidence logically. • use appropriate and varied transitions to link sentences and paragraphs. d) Clarify and defend position with precise and relevant evidence elaborating ideas clearly and accurately. • use effective rhetorical appeals, to establish credibility and persuade intended audience. • avoid false premises in writing including, but not limited to,	 thesis tone voice counter argument Persuasive techniques under SOL 11.5 ad hominem – means "to the man" does not argue the issue, instead it argues the person; red herring – is a deliberate attempt to divert attention; straw man – creates the illusion of having refuted a proposition by substituting a similar yet weaker proposition (the "straw man"); and begging the question – assumes the conclusion is true without proving it; circular argument. 	communication persuasion

those listed as persuasive techniques under SOL 11.5

• anticipate and address the counterevidence, counterclaims, and

• show how evidence supports each main point of the argument and

• elaborate ideas clearly and accurately.

counterarguments.

clear and effective

products that reflect

use of all stages of a

writing process.

English 11 Curriculum Pacing Guide		Montgomery County Public S	
2nd Quarter Pacing:	4X4 B	lock (4.5 weeks)	A/B Block and Traditional
	 justify why the evidence credibly supports the claims. introduce claim(s), acknowledge and distinguish the claim(s) from alternate or opposing claims. e) Adapt content, vocabulary, voice, and tone to audience, purpose, and situation. understand that active constructions are preferred. understand that vocabulary is used to develop voice and tone for a specific audience, purpose, or situation. 		
	 develop the topic thoroughly by selecting facts, details, quotations, and appropriate examples for the audience and purpose. Revise writing for clarity of content, accuracy and depth of information. use specific revision strategies and adapt content, vocabulary, voice, and tone to audience, purpose, and situation. 		
	 g) Use computer technology to plan, draft, revise, edit, and publish writing. understand revision strategies. 		
	 h) Write and revise correspondence to a standard acceptable both in the workplace and in postsecondary education. use MLA (Modern Language Association) or APA (American Psychological Association) style for formatting rules and documentation. understand revision strategies. 		

English 11 Curriculum Pacing Guide	Montgomery County Public Schoo

2nd Quarter Pacing: 4X4 Block (4.5 weeks) A/B Block and Traditional

11.8 The student will analyze, evaluate, synthesize, and organize information from a variety of sources to produce a research product.			
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings
Research Collecting Information Students will engage in research that requires the selection, evaluation, use, and	 To be successful with this standard, students are expected to j) Use technology as a tool to research, organize, evaluate, and communicate information. utilize technology to conduct research, organize information, and develop writing. understand how to use technology to access, organize, and develop writing. 	point of viewbias	documentation
documentation of a variety of sources.	 k) Narrow a topic and develop a plan for research. compose a documented research product that is based on valid resources and procedures. 		
Students will verify the validity of all information and follow ethical and legal guidelines for using and gathering	 identify and narrow a topic for research through a variety of strategies, such as mapping, listing, brainstorming, webbing, and using an Internet search engine. develop a plan to locate and collect relevant information about the chosen topic. 		
information. Research Crediting Resources	 understand how to develop a plan and collect information. Collect information to support a thesis. preview resource materials to aid in selection of a suitable topic identify a variety of primary and secondary sources of information 		
Each student will present a research product that is clearly written and accurately documented according to a standard form of documentation.	 generate notes while following a logical note-taking system. m) Critically evaluate quality, accuracy, and validity of information. understand how to evaluate sources of information to determine reliability. 		
	 evaluate the quality and accuracy of information to ensure that it is current, factual, and reliable Make sense of information gathered from diverse sources by identifying misconceptions, main and supporting ideas, conflicting information, point of view or bias. identify valid main and supporting ideas in various sources and 		

distinguish them from misconceptions and biased points of view

English 11 Curriculum F	racing duide		ery County Public Schools
2nd Quarter Pacing:		4X4 Block (4.5 weeks)	A/B Block and Traditional
	when information conflicts.		
	o) Synthesize and present information in a logical sequence.		
	 synthesize information in a logical sequence. 		
	 incorporate ideas and quotations skillfully by directly quoting paraphrasing, or summarizing text from reliable sources and them appropriately. 	_	
	 p) Cite sources for both quoted and paraphrased ideas using a smethod of documentation, such as that of the Modern Langu Association (MLA) or the American Psychological Association document print and electronic sources using MLA or APA strincluding in-text citation and corresponding works cited list 	Jage I (APA). tyle,	
	i) Edit writing for grammatically correct use of language, spelling punctuation, capitalization, and sentence/paragraph structures.		
	 follow style manual conventions to edit materials for corregrammar, spelling, punctuation, and capitalization. 	ect	
	j) Define the meaning and consequences of plagiarism and followethical and legal guidelines for gathering and using information		
	avoid plagiarism by:		
	 understanding that plagiarism is the act of presenting someone else's ideas as one's own; 		
	 recognizing that one must correctly cite sources to give to the author of an original work; recognizing that sources of information must be cited when the information has been paraphrased; and using quotation marks when someone else's exact wo quoted. 	even	
	• understand plagiarism has meaningful consequences.		
	 recognize consequences of plagiarism according to the gu established by school divisions. 	idelines	

English 11 Curriculum			County Public Schools
3 rd – 4 th Quarter	Pacing: 4X4 BI	ock (4.5 weeks)	A/B Block and Traditional
	nalyze, evaluate, synthesize, and organize information from a variety	·	I
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings
Communication: Speaking, Listening, Media Literacy Students will give effective informative and persuasive presentations, using appropriate oral- communication skills. Students will use grammatically correct language in preparation and presentation of ideas and thoughts. Students will become critical listeners by assessing the effectiveness of oral presentations.	 All students should understand how reading, writing, and discussion can be used to generate ideas and plan presentations. understand how to support and defend their ideas. understand rhetorical devices and techniques. identify speech appropriate for audience, topic, and situation. understand effective oral-delivery techniques. evaluate and critique content and delivery of oral presentations. To be successful with this standard, students are expected to define a position and select evidence to support that position through reading, writing, and discussion. establish a purpose. develop well organized presentations to defend a position or present information. apply and evaluate persuasive rhetorical devices and techniques including rhetorical questioning, parallel structuring, metaphor, imagery, figures of speech, alliterative expressions, etc. use effective evidence and oral-delivery skills to convince an audience. make oral-language choices based on predictions of target audience response. listen actively by asking clarifying and elaborating questions. develop effective multimedia presentations. demonstrate mastery of content through small group collaboration. 	 purpose audience viruel referents PowerPoint posters rhetorical questions parallel structure metaphor imagery figures of speech alliteration rhetorical appeals 	 what makes an effective speech eye contact voice undulation pacing expression

English 11 Curriculum 3 rd – 4 th Quarter	Pacing: 4X4 Bl	ock (4.5 weeks)	A/B Block and Traditional
11.2 The student will examine how values and points of view are included or excluded and how media influences beliefs and behaviors.			
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings
Communication: Speaking, Listening, Media Literacy Students will give effective informative and persuasive presentations, using appropriate oral- communication skills. Students will use grammatically correct language in preparation and presentation of ideas and thoughts. Students will become critical listeners by assessing the effectiveness of oral presentations.	To be successful with this standard, students are expected to organize knowledge and display learning using visual images, text, graphics, and/or music to create media messages with visual, audio, and graphic effects. demonstrate an awareness of the transactional and interactive nature of media by considering audience, context, and purpose in all stages of media production. evaluate visual and verbal media messages for content (word choice and choice of information), intent (persuasive techniques), impact (public opinion trends), and effectiveness (effect on the audience). determine author's purpose and distinguish factual content from opinion and possible bias. analyze and critique how media reach the targeted audience for specific purposes (to persuade, to entertain, to provoke to action, to appeal to ethics or beliefs, etc.). Skills and Processes: presentations collaborations analyzing visual media	 presentation layout eye contact audience critical thinking technology opinion facts media purpose 	All students should - recognize that media messages express viewpoints and contain values to influence the beliefs and behaviors of the intended audience. Understand the difference between objectivity, or fact, and subjectivity, or bias, in media messages. Realize the purposeful use of persuasive language and word connotations to convey viewpoint an bias. Analyze how the media's use of symbol, imagery, and metaphor affects the message. Teacher Note's Students will continue to develop media literacy by examining how media messages influence people's beliefs and behaviors.

English 11 Curriculum			County Public Schools
3 rd – 4 th Quarter	Pacing: 4X4	Block (4.5 weeks)	A/B Block and Traditional
11.3 The student will apply kr	nowledge of word origins, derivations, and figurative language to extend vocabu	ulary development in authent	ic texts.
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings
		Connotation is subjective, cultural, and emotional. A stubborn person may be described as being either strongwilled or pigheaded. They have the same literal meaning (i.e., stubborn). Strongwilled connotes admiration for the level of someone's will, while pigheaded connotes frustration in dealing with someone. Denotation is a dictionary definition of a word. Idiom is an expression peculiar to a particular language or group of people that means something different	•
	• use context and connotations to help determine the meaning of synonymous words and appreciate an author's choices of words and	from the dictionary definition (e.g.,	
	images.	blessing in disguise, chip on your	

English 11 Curriculum Pacing Guide		Montgom	ery County Public Schools
3 rd – 4 th Quarter	Pacing: 42	(4 Block (4.5 weeks)	A/B Block and Traditional
	 demonstrate understand of figurative language, word relationships, and connotations in word meanings d) Identify the meaning of common idioms. demonstrate an understanding of idioms. 	shoulder). •	

English 11 Curriculum	Pacing Guide	Montgome	ry County Public Schools
3 rd – 4 th Quarter	Pacing: 4X4	Block (4.5 weeks)	A/B Block and Traditional
11.4 The student will rea	nd, comprehend, and analyze relationships among American literature,	history, and culture.	
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings
Reading: Vocabulary development Students will read and critique a variety of dramatic selections. A complete list of literary devices is found in Essential Knowledge, Skills, and Processes column for SOL 9.4. Students will use a variety of reading strategies such as text annotation, QAR (Question-Answer Relationship), thinking aloud, etc.	 Revolutionary movement/Rationalism (18th century); Romanticism, Transcendentalism, Regionalism, Realism, Naturalism (19th century); Symbolism/Modernism, Harlem Renaissance, Postmodernism (20thcentury); and Contemporary poetry (21st Century) differentiate among archetypal characters in American literature, such as the: hero/heroine; trickster; faithful companion; outsider/outcast; rugged individualist; innocent; villain; caretaker; Earth mother; rebel; misfit; lonely orphan; shrew; monster/villain; and scapegoat. identify major themes in American literature, such as: the American Dream; loss of innocence; coming of age; relationship with nature; relationship with science; alienation and isolation; 	 fiction nonfiction poetry novel novella vignette conflict plot characterization exposition synecdoche satire epigram inference predicting fore shadowing context clues imagery 	• Close reading entails close observation of the text, including annotating, determining all word meanings including connotations, syntax, and structure. It also involves paying close attention to figures of speech, and other features that contribute to a writer's style. Close reading also involves reflecting on deeper meanings of text, including considering relationships to other texts or social or cultural history.

cing Guide	Montgom	nery County Public Schools
Pacing: 4X	(4 Block (4.5 weeks)	A/B Block and Traditional
survival of the fittest;disillusionment; andrebellion and protest.		
analyze texts to identify the author's attitudes, viewpoints, and beliefs and critique how these relate to larger historical, social, and cultural contexts.		
analyze the representation of a subject or a key scene in two different media.		
describe how the use of context and language structures conveys an author's intent and viewpoint.		
analyze the impact of the author's choices in developing the elements of a story or drama (e.g., setting, plot structure, and character development).		
demonstrate knowledge of eighteenth-, nineteenth- and early- twentieth-century foundational works of American literature, including how two or more texts from the same period treat similar themes or topics.		
analyze a case in which a point of view requires distinguishing what is directly stated in a text from what is really meant (e.g., satire, irony, sarcasm, understatement).		
use poetic elements to explain, analyze, and evaluate poetry.		
compare and contrast the subject matter, theme, form, language, development, and purpose of works of classic poets with those of contemporary poets.		
	Pacing: 4) survival of the fittest; disillusionment; and rebellion and protest. analyze texts to identify the author's attitudes, viewpoints, and beliefs and critique how these relate to larger historical, social, and cultural contexts. analyze the representation of a subject or a key scene in two different media. describe how the use of context and language structures conveys an author's intent and viewpoint. analyze the impact of the author's choices in developing the elements of a story or drama (e.g., setting, plot structure, and character development). demonstrate knowledge of eighteenth-, nineteenth- and early-twentieth-century foundational works of American literature, including how two or more texts from the same period treat similar themes or topics. analyze a case in which a point of view requires distinguishing what is directly stated in a text from what is really meant (e.g., satire, irony, sarcasm, understatement). use poetic elements to explain, analyze, and evaluate poetry. compare and contrast the subject matter, theme, form, language, development, and purpose of works of classic poets with those of	° survival of the fittest; ° disillusionment; and ° rebellion and protest. analyze texts to identify the author's attitudes, viewpoints, and beliefs and critique how these relate to larger historical, social, and cultural contexts. analyze the representation of a subject or a key scene in two different media. describe how the use of context and language structures conveys an author's intent and viewpoint. analyze the impact of the author's choices in developing the elements of a story or drama (e.g., setting, plot structure, and character development). demonstrate knowledge of eighteenth-, nineteenth- and early-twentieth-century foundational works of American literature, including how two or more texts from the same period treat similar themes or topics. analyze a case in which a point of view requires distinguishing what is directly stated in a text from what is really meant (e.g., satire, irony, sarcasm, understatement). use poetic elements to explain, analyze, and evaluate poetry. compare and contrast the subject matter, theme, form, language, development, and purpose of works of classic poets with those of

English 11 Curriculum	Pacing Guide	Montgomer	y County Public School	
3 rd – 4 th Quarter	Pacing: 4X4	Block (4.5 weeks)	A/B Block and Traditional	
11.5 The student will read and analyze a variety of nonfiction texts.				
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings	
Reading: Vocabulary development Students will read, understand, and use a variety of informational texts. They will develop specific reading skills in order to generalize ideas, make predictions, and follow directions. They will identify and analyze the steps in their own reading process in order to broaden their critical understanding. Students should recognize persuasive techniques such as: ad hominem – means to the man does not argue the issue, instead it argues the person; red herring – is a deliberate attempt to divert attention;	 To be successful with this standard, students are expected to analyze the vocabulary (jargon, technical terminology, and content-specific) and ideas of informational texts from various academic disciplines in order to clarify understandings of concepts. know the purpose of the text they are to read and their own purpose in reading it. use format (page design and layout), text structures, and features to aid in understanding of text. understand how an organizational pattern enhances the meaning of a text. distinguish main ideas from supporting details in complex informational text to generalize ideas and make predictions about other texts analyze information from a text to make inferences and draw conclusions. analyze a complex set of ideas or sequence of events and explain how specific individuals, ideas, or events interact and develop over the course of the text. compare and contrast how two or more texts treat two or more of the same ideas and analyze the development of those ideas including how they interact and build on one another to provide a 	 sequencing bias objective purpose audience tone fallacies appeals synthesis text ad hominum red herring straw man begging the question bandwagon 	analysis synthesize formatting	
 straw man – creates the illusion of having refuted a proposition by substituting a similar yet 	 complex analysis. provide an objective summary of the text. analyze how a variety of logical arguments could reach conflicting 			
weaker proposition (the "straw man"); and begging the question	 conclusions. evaluate the relevance and quality of evidence used to support a 			

 $^{\circ}$ begging the question

claim.

English 11 Curriculum Pacing Guide		Montgomery County Public Schools	
3 rd – 4 th Quarter	Pacing: 4)	(4 Block (4.5 weeks)	A/B Block and Traditional
 assumes the conclusion is true without proving it; circular argument. 	analyze and identify false premises that intentionally manipulate audiences.		
 Students will use a variety of reading strategies such as text annotation, QAR 	 determine an author's point of view or purpose in a rhetorically rich text, analyzing how ambiguity, contradiction, paradox, irony, hyperbole, overstatement, and understatement contribute to text. 		
(Question-Answer Relationship), thinking aloud, etc.	 before, during, and after reading texts, generate and respond to a variety of critical thinking questions to activate prior knowledge, engage actively with learning new information, and reflect on new learning or fresh insights. 		
	All students should		
	understand how to analyze informational material.		
	 understand reading strategies and use those strategies to analyze text. 		

English 11 Curriculum	<u> </u>		gomery County Public Schoo
3 rd – 4 th Quarter		ng: 4X4 Block (4.5 week	s) A/B Block and Traditiona
	e in a variety of forms, with an emphasis on persuasion.	1	
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings
 Writing Students will use a process for writing to communicate clearly and persuasively. Students will support a position by selecting valid information and amplifying their text logically. Students will understand that active constructions are preferred. 	 To be successful with this standard, students are expected to apply a variety of planning strategies to generate and organize ideas. present a thesis that focuses on the problem or argument to be solved. anticipate and address the counterevidence, counterclaims, and counterarguments. use effective rhetorical appeals, to establish credibility and persuade intended audience. refine the thesis by considering whether the claim is relevant, interesting, logical, and meaningful. understand a variety of organizational patterns. 	 thesis/main idea claims evidence warrant organization body paragraph brainstorming conclusion counter-argument peer review revision edition audience purpose 	 understand that writing is a process. locate and select appropriate information that clearly supports a definite purpose and position. understand that vocabulary is used to develop voice and tone for a specific audience, purpose, or situation. understand revision strategies.
 Students will avoid false premises in writing including, but not limited to, those listed as persuasive techniques under SOL 11.5. Students will write clear and accurate personal, professional, and informational correspondence. They will use a writing process to develop real-world, practical products. 	 use appropriate and varied transitions to link sentences and paragraphs. elaborate ideas clearly and accurately. show how evidence supports each main point of the argument and justify why the evidence credibly supports the claims. introduce claim(s), acknowledge and distinguish the claim(s) from alternate or opposing claims. organize the reasons and evidence logically. use specific revision strategies and adapt content, vocabulary, voice, and tone to audience, purpose, and situation. 		

values, and background knowledge.

• develop the topic thoroughly by selecting facts, details,

practice writing for shorter time frames as well as

English 11 Curriculum Pacing Guide			Montgomery County Public Sci	
3 rd – 4 th Quarter		Pacing:	4X4 Block (4.5 weeks)	A/B Block and Traditional
extended time frames.	quotations, and appropriate examples for the audience and purpose.			
	 use MLA (Modern Language Association) or APA (American Psychological Association) style for formatt rules and documentation. 	ing		
	Skills and Processes writing an essay persuading others informing audience			

English 11 Curriculum Pacing Guide Montgomery County Public School 3 rd – 4 th Quarter Pacing: 4X4 Block (4.5 weeks) A/B Block and Traditional				
11.7 The student will self- and peer-edit writing for correct grammar, capitalization, punctuation, spelling, sentence structure, and paragraphing.				
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understandings	
 Students will use a style manual, such as MLA or APA, in producing research projects. Students will understand and apply rules for the use of verbals and verbal phrases. Students will understand active voice is preferable to passive voice. 	 To be successful with this standard, students are expected to apply MLA or APA style for punctuation conventions and formatting direct quotations. use correctly the following verbal phrases in writing: gerund phrase; infinitive phrase; participial phrase; and absolute phrase. place main subjects of sentences in front of strong, active verbs and avoid forms of the verb "to be". [The baseball was thrown by the pitcher (passive construction); better: The pitcher threw the baseball (active construction).] use in-text citations including parenthetical references and a corresponding list of works cited at the end of the paper. use clauses and phrases for sentence variety. revise and edit writing for appropriate style and language in informal and formal contexts. Skills and Processes editing writing revising writing peer editing 	 citation usage punctuation mechanics verb tense clauses active vs. passive voice syntax language style formal vs. informal register 	 understand and apply the rules of the MLA, APA, or other style manual in producing research projects. understand verbals and verbal phrases and use them appropriately in writing. use grammatical conventions to vary syntax and paragraph structures for a variety of purposes and audiences. 	

English 11 Curriculum 3 rd – 4 th Quarter			ery County Public School A/B Block and Traditiona
•			
Content Strand	Essential Knowledge, Skills & Processes	Academic Vocabulary	Conceptual Understanding
Research Students will collect, organize, and evaluate the quality and accuracy of information to ensure that it is current, factual, and reliable. Students will recognize consequences of plagiarism according to the guidelines established by school divisions. Students will compose a documented research product that is based on valid resources and procedures.	 To be successful with this standard, students are expected to utilize technology to conduct research, organize information, and develop writing. identify and narrow a topic for research through a variety of strategies, such as mapping, listing, brainstorming, webbing, and using an Internet search engine. develop a plan to locate and collect relevant information about the chosen topic. identify a variety of primary and secondary sources of information. generate notes while following a logical note-taking system. preview resource materials to aid in selection of a suitable topic. identify valid main and supporting ideas in various sources and distinguish them from misconceptions and biased points of view when information conflicts. synthesize information in a logical sequence. document print and electronic sources using MLA or APA style, including in-text citation and corresponding works cited list. incorporate ideas and quotations skillfully by directly quoting, paraphrasing, or summarizing text from reliable sources and citing them appropriately. revise writing for effect, clarity, accuracy, and depth of information. follow style manual conventions to edit materials for correct grammar, spelling, punctuation, and capitalization. 	 citation plagiarism MLA APA works cited bibliography headers footers outline formatting library sources Wikipedia thesis proposition methods of development rhetoric allusion 	All students should understand how to evaluate sources of information to determine reliability. understand how to develop a plan and collect information. understand how to us technology to access, organize, and develop writing. understand plagiarism has meaningful consequences.

avoid plagiarism by:

understanding that *plagiarism* is the act of presenting

English 11 Curriculum Pacing Guide		Montgome	ery County Public Schools
3 rd – 4 th Quarter	Pacing: 4X4	Block (4.5 weeks)	A/B Block and Traditional
	someone else's ideas as one's own; recognizing that one must correctly cite sources to give credit to the author of an original work; recognizing that sources of information must be cited even when the information has been paraphrased; and using quotation marks when someone else's exact words are quoted.		