FLORIDA VIRTUAL SCHOOL

2145 Metrocenter Blvd. Suite 100 Orlando, FL 32835 flvs.net


English 3 v14 Reading List

Segment One Module 1

- Partial Script from the 1933 version of the King Kong movie
- As You Like It, Act 2, Scene 7 by William Shakespeare (audio available)
- Partial passage from Romeo and Juliet by William Shakespeare
- Article: "The History of Twitter"
- Students choose TWO readings:
 - o "The Story of an Hour" by Kate Chopin
 - o "How to Tell a Story" by Mark Twain
 - o "The Raven" by Edgar Allan Poe
 - o "Ain't I a Woman" by Sojourner Truth
 - o "Declaration of Sentiments" from the first women's rights convention

Module 2

- "Advertising", Encyclopedia Britannica
- "Tuning in Teens: Businesses Intensify Pitch for 'Savviest Generation Ever" by Dave Carpenter
- Students choose ONE article to read for the assignment:
 - o "Down and Dirty: Do men and women perceive cleanliness differently?" by Gregory McNamee
 - o "Rat, Meet Human: The Brain-To-Brain Interface" by Kara Rogers
 - o "The Value of Music That Tickles the Brain" by Kara Rogers
- Articles used in interactive practice throughout the module:
 - o "The Value of Music That Tickles the Brain" by Kara Rogers
 - o "Down and Dirty: Do men and women perceive cleanliness differently?" by Gregory McNamee
 - o "Rat, Meet Human: The Brain-To-Brain Interface" by Kara Rogers
 - o "The Kindle Shakes up Publishing"

Module 3

• "The Cask of Amontillado" by Edgar Allan Poe

Module 4 Honors

- Students choose ONE novel to read:
 - The Great Gatsby by F. Scott Fitzgerald (full text available online link in course)
 - The Bean Trees by Barbara Kingsolver
 - The Namesake by Jhumpa Lahiri

Segment Two Module 5

"Totally Like Whatever You Know?" by Taylor Mali

FLORIDA VIRTUAL SCHOOL

2145 Metrocenter Blvd. Suite 100 Orlando, FL 32835 flvs.net


- "On the Pulse of Morning" by Maya Angelou
- "One Today" by Richard Blanco
- Students choose TWO poems to read:
 - o "Rhapsody on a Windy Night" by T.S. Eliot
 - "Mending Wall" by Robert Frost
 - o "Stopping by Woods on a Snowy Evening" by Robert Frost
 - o "The River Merchant's Wife: A Letter" by Ezra Pound
 - o "The Red Wheelbarrow" by William Carlos Williams
 - "Languages" by Carl Sandburg
 - o "Fog" by Carl Sandburg

Module 6

- Civil Rights Address by John F. Kennedy, 1963
- President Abraham Lincoln's Second Inaugural Address, 1865
- U.S. Supreme Court Case: Brown vs. Board of Education, 1954
- Declaration of Independence

Module 7

Transcript from "Faces of Distracted Driving" PSA from Distraction.gov

Module 8 Honors

• The Taming of the Shrew by William Shakespeare (full text & audio available in course)

*With the exception of the novels in Module 4, all texts are available to students in the course