Advanced Composition Vocabulary/Grammar Curriculum Map

	Theme, Enduring Understandings & Essential Questions for This Unit
	How Students will Demonstrate Their Understanding
	Standards-based Essential Skills & Concepts to be Targeted Throughout the Unit

	Wisconsin State English/Language Arts Standards and

School District of Bonduel Power Standards Addressed
	Multi-Genre Instructional Resources

	Theme:

Vocabulary Development

Enduring Understandings:

· Vocabulary development will improve writing skills

· The study of root words, prefixes, and suffixes will assist in word attack skills

Essential Questions:

· How can I figure out the meaning of words that I don’t know?

· How can vocabulary improve my writing?

	 (Summative Assessment (End of the Unit) (
	· Weekly Vocabulary Quizzes

· “Word Choice” and “Conventions” grade in bi-weekly writing assignments

	 (READING OUTCOMES (
	Concepts:

· Word meaning

· Textual meaning

Skills:

· Apply sophisticated word meaning and word analysis strategies, such as knowledge of roots, cognates, suffixes, and prefixes, to understand unfamiliar words

	A.12.1 Use effective reading strategies to achieve their purposes in reading

D.12.1 Develop their vocabulary and ability to use words, phrases, idioms, and various grammatical structures as a means of improving communication

Standard 3 – Writing Applications

B.12.1
 Create or produce writing to communicate with different audiences for a variety of purposes that show an understanding of the function of various forms, structures, and punctuation marks of standard American English, applying sophisticated word meaning and word analysis strategies and use them appropriately in oral and written communications.

	Textbook:

 Building an Enriched Vocabulary by Orgel

	
	 (Formative Assessments (Throughout the Unit) (
	· Weekly Vocabulary Assignments

· Vocabulary Review Games
	(WRITING OUTCOMES (
	Concepts:

· Meanings of prefixes, suffixes, and root words

· Memorization of vocabulary words

· Phrases, clauses, types of sentences

· Verb tense

· Principles of agreement

· Punctuation

· Capitalization

· Effective spelling strategies

· Formal and informal language
Skills:

· Write essays using vocabulary and mechanics appropriate to college-prep high school students

· Recall vocabulary words and store meanings for future use

	B.12.2 Plan, revise, edit, and publish clear and effective writing.

B.12.3 Understand the function of various forms, structures, and punctuation marks of standard American English and use them appropriately in oral and written communications.

Standard 5 – Written English Language Conventions

B.12.3

D.12.1

Understand and demonstrate the function of grammatical, mechanical, and linguistic conventions and use them appropriately in written communication

	

