 Freshman English CP Course Overview

Course Description:
The ninth-grade English Program is a standards-based English curriculum which transitions students from the Literature and Language program used in the middle schools to the more sophisticated high school curriculum. The focus is on study skills, reading strategies, writing proficiency, vocabulary enhancement, and analytical skills. The core texts will be The Odyssey, To Kill A Mockingbird, and Romeo and Juliet. In addition, literature supplements may include Hero, Bad Boy: A Memoir of Walter Dean Myers, When I Was Puerto Rican, The Gospel According to Larry, and the Curious Incident of the Dog in the Night-time, short stories, and poetry among others. Students will be guided in literary interpretation and may be involved in Socratic Seminars to enhance learning. The writing component will be both literature-based as well as standards-based. Writing will include peer editing, self-editing, and revising. The vocabulary comes from both a standard model and the literature. The curriculum for this class is in accordance with the Massachusetts Frameworks and will provide an excellent foundation for the MCAS and the SAT exams.

 Essential Questions:
· How are the literary elements reflected in each work of literature?

· What universal themes can be found in the literature?

· What are the distinctive characteristics in each genre of literature?

· How do authors portray both physical and emotional journeys?

Academic Expectations of Student Learning: (as aligned to the Massachusetts English Language Arts Curriculum Frameworks):

Through this course, students will

· Employ active reading strategies to understand text.

· Deepen their understanding of a literary or informational work by relating it to its contemporary context, historical background or critical response.

· Identify, analyze, and apply knowledge of theme in a literary work and provide evidence from the text to support their understanding.

· Identify, analyze, and apply knowledge of structure, and elements of fiction, non-fiction, poetry, and drama and provide evidence from the text to support their understanding.

· Write with a clear focus, coherent organization and sufficient detail for a variety of purposes.

· Apply knowledge of style, tone, and word choice in writing for different audiences.

· Apply grammatical concepts in writing.
Literature: The course is a survey of genres in literature from a variety of time periods and cultures.

Required texts:

 The Odyssey

 To Kill A Mockingbird

 Hero

 Literature and Language – McDougal Littell

 Romeo and Juliet
 Selected short stories

 Selected poetry.
Supplementary texts:

Bad Boy: A Memoir of Walter Dean Myers

 When I Was Puerto Rican

 The Gospel According to Larry

 Curious Incident of the Dog in the Night-time

The Hound of the Baskervilles

Uglies

Christmas Carol

The Chocolate War

Endurance

The Outcasts of 19 Schulyer Place

Whirligig

Witness

Journey to the Bottom of the World
Homecoming
Writing: The writing component of the curriculum will focus on paragraph development, the five-paragraph essay, practical writing and an introduction to thesis statements. Students will be introduced to the MLA style format for parenthetical referencing and works cited.

Core Writing Assignments:
· Business Letter

· Literary Analysis

· Personal Narrative

· Descriptive Essay

Other writing assignments may include

· Rewriting the ending of a story

· Creative writing

· Journal Writing

· Poetry Analysis

· Character Analysis
· Persuasive Essay
Vocabulary:

· Words from Level D of Shostak’s Vocabulary Workshop
· Content vocabulary from literature

· Literary and grammatical terminology

MCAS Prep:

· Grammar concepts

· Test taking skills

· Essay tips and practice

· Reading comprehension strategies

· Open response writing skills

Revised: June 2010
