12th Grade LANGUAGE ARTS

Chapter 1:

Twelfth grade students study creative writing through ancient epics, the Bible, Renaissance literature, Victorian literature, modern poetry, fantasy, and science fiction. They study speech including storytelling, practical application, delivery, voice, and what is rhetoric. Students study strategies to succeed in public speaking, achieving speaking goals, and how to be a champion public speaker. They study word analysis, reading comprehension, and literary response and analysis. Twelfth grade students learn writing strategies and demonstrate an understanding of the elements of discourse when completing narrative, expository, persuasive, or descriptive writing assignments.

E1201-Creative Writing	Section 1: Vocabulary—Pronunciation	Section 1: Ancient Epics—The Epic of
Chapter 1:	& Meaning	Gilgamesh
Section 1: Vocabulary—Homophones	Section 2: Writing Exercise: Descriptive	Section 2: Ancient Egyptian Literature
Section 2: Writing Exercise: The Big	Dialogue	Section 3: Homer
Idea	Chapter 2:	Section 4: The Greek Philosophers
Chapter 2:	Section 1: Vocabulary—Context	Chapter 2: The Bible
Section 1: Meaning & Pronunciation	Section 2: Writing Exercise: Words	Section 1: Short Stories—Bible Stories
Section 2: Writing Exercise: Avoiding	from the Departed	Section 2: Poetry
Names	Chapter 3:	Section 3: Parables
Chapter 3:	Section 1: Synonyms	Chapter 3: Medieval Literature
Section 1: Context	Section 2: Writing Exercise: Setting:	Section1: Old English EpicBeowulf
Section 2: Writing Exercise: Describing	The Effect of Viewpoint	Section 2: French Epic
Ugly as Beautiful	Chapter 4:	Section 3: Tales of King Arthur
Chapter 4:	Section 1: Poetry	Chapter 4: Literature of the
Section 1: Synonyms	Section 2: Writing Exercise: Fill in the	Renaissance & Reformation
Section 2: Writing Exercise: Five Senses	Bubbles	Section 1: Poetry
Chapter 5:	Chapter 5:	Section 2: Two Renaissance Men—
Section 1: Vocabulary—Analogy	Section 1: Vocabulary—Analogy	Machiavelli & Michelangelo
Section 2: Writing Exercise: Real versus	Section 2: Writing Exercise: The	Section 3: Two Reformers: Erasmus &
Fantastic	Meaning in Names	Luther
Chapter 6:	Chapter 6:	E1204-Creative Writing
Section 1: Antonym	Section 1: Context	Chapter 1: Literature of Elizabethan
Section 2: Writing Exercise: Describing	Section 2: Writing Exercise: Creating	England
an	Aliens & Fantastic Beings	Section 1: Francis Bacon
Unfamiliar Place After the Fact	Chapter 7:	Section 2: Edmund Spenser
Chapter 7:	Section 1: Greek & Latin Prefixes &	Section 3: Christopher Marlowe
Section 1: Context	Root Words	Section 4: William Shakespeare
Section 2: Writing Exercise: Describing	Section 2: Prefixes	Chapter 2: English Restoration &
an	Section 3: Writing Exercise: Keep	Enlightenment Literature
Unfamiliar Place While Present	Yourself in the Dark	Section 1: John Bunyan
Chapter 8:	Chapter 8:	Section 2: John Locke
Section 1: Homonym	Section 1: Suffixes	Section 3: Isaac Watts
Section 2: Writing Exercise: Character	Section 2: Writing Exercise: Three	Section 4: The Enlightenment
Opinion	Points of View	Section 5: Social Satire
E1202-Creative Writing	E1203-Creative Writing	Section 6: Novels of the Enlightenment
	0	

Chapter 1: Ancient Epics Part 1

Chapter 3: Romantic & Victorian Chapter 3: Health & the Public Speaker Section 9: Analyzing & Evaluating a Literature Section 1: Introduction Section 1: Romantic Novelists Section 2: Benefits of Good Health Section 2: Romantic Poetry Section 3: Maintaining Good Health Section 3: Realism Chapter 4: Abraham Lincoln's Section 4: Victorian Literature **Gettysburg Address** Section 5: Victorian Poetry Section 1: Introduction Section 2: Learning from a Speech **E1205-Creative Writing** Chapter 1: New Ideas, Drama, & E1208-Speech **Novels** Chapter 1: Knowledge, Skill & Section 1: New Ideas Excellence Section 3: Modern Russian Novels Section 1: Knowledge & Skill in Public Section 4: British Novels Speaking Section 5: Other Novels Section 2: Excellence in Public Chapter 2: Modern Poetry, Fantasy, & Speaking Section 3: Benefits of an Excellent Science Fiction Section 1: Modern Poetry Speech Section 2: Modern Fantasy Chapter 2: Value & the Public Speaker Section 3: Modern Science Fiction Section 1: Providing Valuable Service Chapter 3: Response to Literature Section 2: Becoming Valuable Section 1: Elements of a Plot Chapter 3: Know Your Audience Section 2: Critical Reading of a Novel Section 1: Why Know Your Audience Section 3: Organizing Your Response Section 2: Be Prepared to Adjust Your Section 4: Outlining Your Response Speech Section 5: Writing Your Response Chapter 4: Martin Luther King's Section 4: Giving an Oral Response "Dream" Speech Section 1: Learning from a Speech E1206-Speech Chapter 1: E1209-Speech Section 1: What Is Rhetoric Chapter 1: Using Notes in a Speech Section 1: Script Cards & Visual Aids Section 2: Storytelling Section 3: Oral Communication in Section 2: Review Colonial America Chapter 2: Succeed by Studying Great Chapter 2: Speeches I Section 1: Aristotle's Rhetoric Section 1: John F Kennedy's Inaugural Section 2: Kenneth Burke's Dramatism Section 2: Review Section 3: Walter Fisher's Narrative Chapter 3: Succeed by Studying Great Paradigm Speeches II Section 4: Shannon & Weaver's Model Section 1: George W Bush Address to of Communication Congress on Terrorist Attack Unit Chapter 3: Project Section 1: Practical Application E1210-Speech Section 2: Delivery Chapter 1: Public Speaking Section 3: Voice Section 1: Purpose E1207-Speech Section 2: Appeals Chapter 1: Strategies to Succeed in Section 3: Diction & Syntax **Public Speaking** Section 4: Nonverbal Communication Section 1: Introduction Section 5: Rhetorical Strategies & Section 2: Achieving Your Speaking **Devices** Section 6: Arguments: Deduction 7

Induction

Section 7: Propositions

Section 8: Fallacies

Chapter 2: Be a Champion Public

Section 1: Introduction

Section 2: Being a Champion

Speaker

Section 10: Planning a Persuasive Speech Section 11: Choosing a Purpose for a **Persuasive Speech** Section 12: Forming a Proposition Section 13: Formulating Appeals with Section 14: Rhetorical Devices & **Strategies** Section 15: Writing Out Your Speech Section 16: Writing an Introduction & Conclusion Section 17: Nonverbal Communication & Rehearsal Section 18: Using a Rubric to Evaluate Your Speech

12th Grade SOCIAL STUDIES (Economics and Government)

Twelfth grade students study the role of government, the international trade policy, poverty, privatization, economic expansion, and industrial growth. They learn about economic opportunity including small business, franchising, chain stores, the sole proprietor and business partnership. Students learn about stock exchanges, buying stock on margin, commodities futures, market dynamics and Black Monday. They study watchdog agencies, the Federal Reserve, taxation, inflation, savings, and budget imbalances. Twelfth grade students study the American dollar and world economy, developing a financial plan, and a money management checklist.

SS1201

Chapter 1: Government's Role in the Economy Section 1: Historical

Overview

Section 2: The Role of

Government

Section 3: Industrial

Revolution

Section 4: International

Trade Policy

Chapter 2: The U.S. Economy

and Free Enterprise

Section 1: Basic Ingredients Section 2: A Mixed Economy

Section 3: Government's

Role

Section 4: Output of Goods

and Services
Section 5: Poverty
Section 6: Privatization
Chapter 3: Historical

Perspective

Section 1: Colonization
Section 2: Colonial Economy

Section 3: New Nation

Section 4: Movement South

& West

Section 5: Uncertain

Economy

Section 6: Economic

Expansion

Section 7: Industrial Growth

Section 8: Inventions &
Resource Development
Section 9: Business Tycoons

Section 10: Government

Involvement

Section 11: Post War

Economy

Section 12: 12 Years of

Change

Section 13: The 1980's and

1990's SS1202

Chapter 1: Economic Opportunity For the

Individual

Section 1: The Sole

Proprietor

Section 2: The Business

Partnership

Section 3: Small Business Section 4: Franchising and

Chain Stores
Chapter 2: Large
Corporations

Section 1: How Corporations

Raise Capital

Section 2: Advantages and

Disadvantages

Section 3: Separation of Ownership and Control Section 4: Threat of

Monopoly

Section 5: Growing Larger,

Growing Leaner

Chapter 3: The Stock Market Section 1: Importance of

Dividends

Section 2: Annual Report
Section 3: Stock Exchanges

Section 4: Over-The-Counter

Stocks

Section 5: Buying Stock On

Margin

Section 6: Commodities

Futures

Section 7: Market Dynamics Section 8: "Black Monday"

SS1203

Chapter 1: Government

Intervention

Section 1: Government

Influence

Section 2: Growth of Government Intervention Section 3: Federal Efforts to

Control Monopoly

Section 4: Other Areas of Government Intervention Chapter 2: Government

Agencies

Section 1: Protecting the

Environment

Section 2: Watchdog

Agencies

Section 3: Funding Agencies Section 2: Current Labor Section 4: Financial Case Chapter 3: Economic Growth Issues Study and Stability Section 3: Labor Standards Chapter 3: A Plan to Reach Section 1: Setting Economic Section 4: Pensions **Financial Goals** Section 1: Developing a Policy Section 5: Unemployment Section 2: The Federal Insurance Financial Plan Section 2: Financial Case **Budget** Section 3: Money in the U.S. SS1205 Study Chapter 1: U.S. Trade Chapter 4: Protection Against Economy Section 4: The U.S. Money Section 1: Why Trade is Financial Risk Supply **Necessary** Section 1: The Emergency Section 5: The Federal Section 2: Protectionism to Fund Reserve Liberalized Trade Section 2: Insurance Section 6: Fiscal Policy Section 3: Principles of Trade Section 7: Taxation Section 4: U.S. Trade Deficit SS1207 Section 8: Inflation, Savings, Chapter 2: The U.S. and Chapter 1: The Influence of and Budget Imbalances World Economy History Section 1: Settling the New Section 1: The American SS1204 **Dollar and World Economy** Country Chapter 1: Changes in Section 2: Development Section 2: The Revolutionary Agribusiness Assistance War Section 1: Early Farm Policy Section 3: The Global Section 3: Section 1: Section 2: Government Philosophical Influences Economy Section 4: Becoming Part of Section 4: The Constitution Assistance Section 3: Challenges of the the Global Economy and Bill of Rights 20th Century Chapter 3: U.S. Economic Chapter 2: The Influence of Section 4: Price and Income Growth Many Governments Section 1: Inflation Or Slow Section 1: The State Supports Section 5: Farm Policies and Growth? Government World Trade Section 2: The Need to Section 2: The County Chapter 2: Industry and Section 3: Cities, Towns and Restructure Labor Section 3: How Much Growth Villages Chapter 3: Federalism Section 1: Impact of Agriculture On Industry SS1206 Section 1: Defining Section 2: Industrial Chapter 1:Personal Financial Federalism Revolution Planning Section 2: The Federal Section 3: The Business Section 1: Planning Exercise Environment Section 2: Benefit of a Plan Section 3: National Power Section 4: The Rise of Labor Section 3: Money SS1208 Section 5: American Management Checklist Federation of Labor Chapter 2: Factors That Chapter 1: Forms of Section 6: The Great Influence Decisions Government Section 1: Values and Goals Depression Section 1: Democracy Section 2: Age and Stage in Section 7: The Congress of Section 2: Monarchy **Industrial Organizations** the Life Cycle Section 3: Dictatorship Chapter 3: Labor Issues Section 3: Education, Chapter 2: Political Values Section 1: The Post-War Income, and Employer and Culture **Provided Benefits** Period Section 1: Political Values

Section 2: Political Culture Section 3: Political Cultural Changes Chapter 3: The Constitution

and the Bill of Rights
Section 1: The Constitution
Section 2: The Amendments

SS1209

Chapter 1: Citizenship, an Introduction

Section 1: What is a Citizen? Section 2: The Examination Section 3: Naturalization Chapter 2: Privileges of

Citizenship

Section 1: Our Rights Section 2: The Laws of the

Land

Section 3: Voting

Chapter 3: Responsibilities Section 1: Contributing to

Society

Section 2: Volunteering

SS1210

Chapter 1: Congressional

Branch

Section 1: Continental

Congress

Section 2: Senate Section 3: House of Representative

Chapter 2: Executive Branch Section 1: The President of

the United States

Section 2: The Vice President Section 3: The Role of the

First Lady

Chapter 3: Judicial Branch Section 1: The Structure of

the Federal Courts

Section 2: Executive and Legislative Branches

Interaction

SS1211

Chapter 1: Public Opinion

and Politics

Section 1: Nature of Public

Opinion

Section 2: Measuring Public

Opinion

Section 3: The Ideology of

Public Opinion

Chapter 2: The Media Section 1: Media and Its Relationship to Politicians

Section 2: Bias of the Media

Section 3: Impact of Media

On Politics

Chapter 3: Interest Groups

and Lobbying

Section 1: Types of Interest

Groups

Section 2: Tactics of Interest

Groups

SS1212

Chapter 1: Political Parties Section 1: History of the

Party System

Section 2: Characteristics of

the Party System

Section 3: The Nominating

Process

Chapter 2: The Voters

Section 1: The American

Electorate

Section 2: Voter Turnout

Section 3: Voting

Chapter 3: The Election

Process

Section 1: Presidential

Campaigns

Section 2: The Electoral

College