21
29

ENGLISH 1

COURSE DESCRIPTION

During the course of the year, distinct attention will be placed on the fundamental skills of the English language including grammar, vocabulary, spelling and writing. In addition, time will be spent studying works of basic literature, including short stories, poetry, drama, the epic and the novel. Students will also complete book reports (written and/or oral) and will write a short research paper. It is fully intended that this course serves as a solid base for further study in the communicative arts during the next three years of high school.

COURSE OBJECTIVES

The student will:

1. grow in his or her faith in Christ Jesus

2. identify ways in which he or she can use the gift of language in sharing his or her Christian faith

3. improve spelling and vocabulary skills

4. improve written communication skills

5. demonstrate an understanding of correct paragraph structure

6. write a short research paper

7. complete a written book report
8. evaluate various literary forms and authors

9. identify short story elements

10. identity poetic elements

11. identify dramatic elements

12. develop grammar competency in parts of speech and sentence structure

COURSE OUTLINE

Assignment Key

ITF
Integrating the Faith

RC
Reading Comprehension

W
Writing
TEC
Technology

Unit I: The Short Story
Unit Objectives

Students will be able to

· define and identify the basic parts of a short story

· define and identify the basic types of characters

· define and identify the setting of a short story

· define and identify the point of view of a story

· define and identify satire in a short story

· list and identify the basic types of conflict

· define and identify the tone of a story

· define and match an author’s pseudonym to his/her real name

· define and identify the theme of a short story and apply it to their own lives
· define and identify figures of speech

· define and identify suspense, foreshadowing and flashback

· define and identify the types of irony

Works Studied

1. “An Occurrence at Owl Creek Bridge” by Ambrose Bierce

· plot structure

· suspense

· flashback

· theme

· setting

· symbolism

· irony

· point of view

2. “Moon-Face” by Jack London

· unreliable narrator

· figures of speech

· W—A creative writing assignment using either the 3rd person point of view to write about something that happened to you or the 1st person point of view to write about a week in the life of a dollar bill

3. “The Lottery” by Shirley Jackson

· TEC—notes on PowerPoint

· atmosphere

· foreshadowing

· symbolism of characters’ names

· theme

· ITF—discussion of how Christians can respond to “mob mentality,” especially in negative situations (bullying, booing at a game, the “everybody does it” attitude, etc.); discussion of superstitions

4. “The Lumber Room” by Saki

· pseudonym

· irony

· tone

· theme

· symbolism

· point of view

5. “Tobermory” by Saki

· W—After listing in class a number of settings that have a large variety of animals (a zoo, a rainforest, Madagascar, the sea, etc.), students will have 15-20 minutes in class to write a short story in which an animal or animals can talk to humans. For example, the animals could talk to the humans to tell them what they think about a certain situation or to help the humans.
· satire

· allusion

· irony

· tone

6. “A Retrieved Reformation” by O. Henry

· pseudonym

· allusion

· character types

7. “The Story of an Hour” by Kate Chopin

· irony

· paradox

EVALUATION AND SPECIAL ASSIGNMENTS

· quizzes

· worksheets

· writing assignments

· unit test

Unit II: Poetry
Unit Objectives
Students will be able to:

· recognize various poetic forms, including but not limited to narrative poem, lyric poem, haiku, free verse, sonnet

· identify the rhythm pattern of a poem (scansion)

· identify the rhyme pattern of a poem

· define and recognize various poetic terms and techniques including onomatopoeia,

alliteration, stanza, persona, verse paragraph, couplet, tercet, quatrain, octave, exact rhyme, approximate rhyme, hyperbole, simile, and metaphor
Works Studied come from Discovering Genre: Poetry, edited by Paul D. Moliken, Prestwick House,
· ITF—use hymn verses from The Lutheran Hymnal, Lutheran Worship, and/or the Lutheran Service Book to demonstrate various poetic concepts such as rhythm and rhyme

· ITF—use Bible passages such as Deuteronomy 32:11, 18, and 42 to demonstrate concepts such as personification, simile, and metaphor

· W—students will write several poems in different forms to demonstrate their understanding of concepts such as rhythm, rhyme, onomatopoeia, figures of speech; and different poetic forms such as haiku

EVALUATION

· worksheets

· writing assignments

· unit test
Unit III: Drama (using The Tragedy of Romeo and Juliet by William Shakespeare)

Unit Objectives

Students will be able to:

· define dramatic terms such as tragedy, comedy, soliloquy aside, dialogue, stage directions

· relate facts about the life and times of William Shakespeare

· relate facts of the theater and drama of Shakespeare’s time

· identify various characters and important events of the play

· recognize irony in the play

· identify the theme of the play and apply it to their own lives

· identify different types of conflict in the play

· internal conflict

· external conflict

1. video—Shakespeare in the Classroom
2. reading the play aloud in class (acting out some scenes)

3. ITF—discussion about honoring/obeying parents, about holding grudges/feuding, about suicide

4. Students will make a mask for the masquerade ball (cooperative with art class)

5. W—students will write “advice letters” to Romeo and Juliet as if the students were characters in the play

6. TEC—Using a timeline program on the computer, as part of the review of the play, students will create a timeline containing at least 15 important events from the play, including the inciting action, the resolution, and all six deaths

7. TEC—After the unit test, watch the DVD Romeo and Juliet. Discuss similarities and differences between the play and the movie and why they might occur

EVALUATION

· worksheets

· quizzes

· unit test

Unit IV: The Epic (using Homer’s Odyssey)
Unit Objectives

Students will be able to:

· define terminology connected to the epic and apply it to the epic: epic, epic hero, hubris, in medias res, invocation, muse, oral tradition, minstrel, deus ex machina
· identify the theme of the Odyssey and explain how it is shown in the epic
· identify various characters and important events of the epic
· discuss Odysseus as a “round” character” and as an “epic hero”
1. W—After a discussion of what a hero is, students will write an essay creating a hero who might represent their town/state/country.

2. ITF & TEC—After a discussion of how and why Odysseus boasts about his feats and abilities, discuss whether or not a Christian can/should feel pride or boast. See I Cor. 1:31 Post thoughts on Collaborize Classroom website
3. TEC—After the unit test, watch video The Odyssey
4. ITF—After a discussion of the attitudes and actions of the various gods in the epic, contrast how God acts toward us his children when we go against His will

EVALUATION
· worksheets

· quizzes

· unit test

Unit V: The Novel (using The Call of the Wild by Jack London)

Unit Objectives

Students will be able to:

· define the following terms and apply them to the story: personification, symbolism, foreshadowing, metaphor, episodic novel, naturalism, point of view, anthropomorphism, hyperbole, irony, protagonist, antagonist, tone, setting, conflict, paradox

· explain how the novel is an example of naturalistic writing

· explain the significance of the title and show how the title represents the story’s main theme

· identify and discuss the theme of the novel

1. ITF—One of Jack London’s most common themes is “survival of the fittest.” Discuss how this evolutionary idea goes against our Christian faith.

2. W—Choose a different setting for the novel and write an essay explaining how the novel would be different as a result of that change

EVALUATION

· worksheets

· quizzes

· unit test

Unit VI: Grammar and Usage

Unit Objectives

Students will be able to:

· correctly identify the parts of speech

· correctly identify the parts of the sentence

· write sentences according to directions, using the parts of speech correctly

· write sentences according to directions, using the parts of a sentence correctly

· identify and correct sentence fragments, comma splices, and run-on sentences

· identify the basic types of sentences and correctly write sentences of those types

1. The Parts of Speech

· nouns

· pronouns

· adjectives

· verbs—linking verbs, action verbs, verb phrases

· adverbs

· prepositions

· conjunctions

· interjections

2. The Parts of a Sentence

· sentence fragments

· comma splices and run-on sentences

· subjects and predicates

· complements

· sentence types

· ITF—use Bible passages as sentences for identifying the various parts of speech and of a sentence

· W—students will write grammatically correct sentences according to directions given to demonstrate an understanding of various parts of speech and of a sentence
· EVALUATION

· worksheets

· exercises from the textbook

· quizzes

· unit tests
Unit VII: Composition (This is an on-going unit throughout the year)

Unit Objectives

Students will be able to:

· correctly write a variety of types of sentences
· recognize and correct sentence errors
· correctly write a variety of types of paragraphs and essays
· recognize and write topic sentences and conclusion sentences
· use transitions between sentences and between paragraphs
· correctly use proper organizational types
· write a research paper
· be able to recognize reliable and unreliable resources
· write a book report
1. Writing a book report

· choosing an appropriate book
· include the following ideas
· character description
· setting description
· plot summary
· theme summary
· personal opinion
2. Writing a research paper

· choosing a general topic

· narrowing the topic focus (“thesis statement”)

· TEC—using various online resources

· internet literacy

· Reader’s Guide to Periodical Literature

· Electronic Library for MN (ELM)

· Using note cards
· Creating an outline

· Creating a bibliography

· TEC—EasyBib.com

· Using in-text notes

· Writing a first draft

· Revising

· Writing a final draft

· Proofreading

EVALUATION

· Essays

· Worksheets

· Book Report

· Research Paper

ENGLISH 2

COURSE DESCRIPTION

In addition to serving as a continuation of English I, this course will cover areas of communication that the student has not yet studied. Students will review grammar, vocabulary and spelling skills, as well as study literature and writing. The literature portion of the course will include works in the areas of fiction, non-fiction, and drama. Students will also study the novel, both as a work of literature and as a basis for critical analysis. The fundamentals of research will be reviewed, and students will write a research paper along with a book report (written and/or oral).

COURSE OBJECTIVES

The student will:

1. grow in his/her faith in Christ Jesus

2. identify ways in which he or she can use the gift of language in sharing his or her Christian faith

3. review grammar rules and skills

4. improve spelling and vocabulary skills

5. demonstrate proficient writing skills in several genre

6. write a research paper

7. write a novel critique

8. present an oral book report

9. evaluate various literary forms and authors

10. identify literary genre and terms

11. identify literature as an expression of human experience

Assignment Key

ITF
Integrating the Faith

RC
Reading Comprehension

W
Writing
TEC
Technology

COURSE OUTLINE

Unit I: The Short Story (using selected works of Edgar Allan Poe)

Unit Objectives

Students will be able to:

· define and identify basic plot elements of a short story
· define and identify basic types of characters

· define and identify the setting of a story

· define and identify the point of view of a story

· identify the strengths and weaknesses of the various points of view

· define and identify the tone of a story

· define and identify the theme of a short story

· define and identify suspense, foreshadowing, and flashback

· define and identify the types of irony

· identify the effect of Poe’s works

1. “The Tell-Tale Heart”

· point of view review

· strengths and weaknesses of 1st person point of view

· plot elements review

· symbol

· single effect

· theme

2. “The Black Cat”

· setting

· point of view

· conflict review

· determining the main conflict of a story

· allusion

· theme

· character

3. “The Cask of Amontillado”

· TEC—listen to story on cassette while following along in book

· ITF—discussion of what the Bible says about getting revenge

· unreliable narrator

· point of view

· symbolism

· irony review

4. “The Pit and the Pendulum”

· exposition

· What was the Spanish Inquisition?

· symbolism

· W—Making every effort to write in the Poe’s style and the narrator’s voice, students will write a creative piece of 200 or more words

· describing the horrors the narrator saw when he looked into the pit, or

· creating an “alternate ending” to the story beginning with the last line of the next-to-last paragraph: “I felt that I tottered upon the brink—I averted my eyes—.”

EVALUATION

· worksheets

· quizzes

· unit test

Unit II: LeMorte d’Arthur by Sir Thomas Malory

Unit Objectives

Students will be able to:

· define terminology connected to the epic and apply it properly: epic, epic hero, episodic narrative, medieval romance, legend, chivalry, minstrel
· identify the theme of Le Morte d’Arthur
· identify important characters and events of the epic

· discuss the elements and role of chivalry in the epic

· discuss Arthur and Launcelot as round characters

· discuss Launcelot as a dynamic character

· discuss irony in the epic

· identify symbols in the epic

1. “Arthur Becomes King”

· exposition

· Arthur’s heroic qualities

2. “The Tale of Sir Launcelot”

· episodic organization

· chivalry

· medieval romance

3. “The Death of Arthur”

· foreshadow

· symbol

· irony

· chivalry

· dynamic character

4. After the unit test, watch the movie First Knight
· discuss how and why the movie is different from the epic

· W—Reacting to a Quote—students will choose from a list of quotes from the movie and write an essay explaining first the context of the quote in the movie and then what the quote means to them in their own lives or life in general.

EVALUATION

· worksheets

· quizzes

· unit test

Unit III: Nonfiction

Unit Objectives

The students will be able to

· differentiate between fiction and nonfiction

· define and identify various forms of nonfiction: biography and autobiography, expository essays, descriptive essays, narrative essays, persuasive essays

· define and apply various terms: biographical sketch, anecdote, tone, memoir, simile and metaphor, parallelism, analogy, allusion
1. “My Friend, Albert Einstein” by Banesh Hoffman

· biography

· W—students will list at least five questions they would like to ask a famous person of their choice in an interview

· how anecdotes are used to bring out elements of a person’s personality

· W—writing a biographical sketch: using a list of prepared questions, students will choose a person they know well and “brainstorm” facts about that person. Then based on those answers, each student will write a biographical sketch of 4-5 paragraphs using anecdotes to illustrate important traits of their subject’s personality. Specific details and strong descriptive words should be used.

2. “Shosha” by Isaac Bashevis Singer

· autobiography

· symbol

· theme

4. from The Spirit of St. Louis by Charles Lindbergh

· narrative essay

· plot diagram (to illustrate that narrative essays are very similar to short stories)

· point of view

5. “R. M. S. Titanic” by Hanson W. Baldwin

· narrative essay

· irony

· suspense—countdown and verb tense shift

· symbol

· theme

6. “Two Views of the River” by Mark Twain

· descriptive essay

· comparison and contrast

· metaphor

· theme

· W—students will write two descriptions of a place they knew as a child, but from different perspectives: one based on their childhood feelings about the place and the other based on their present feelings about that place. The two descriptions should describe the same place but show contrasting feelings. Specific details and strong descriptive words should be used.

7. “I Have a Dream” by Dr. Martin Luther King, Jr.

· persuasive essay

· TEC—listen to a live recording of Dr. King’s speech; follow along in textbook

· ITF—discussion of equal rights and of “all men are created equal”—what does that mean to a Christian? How should that affect our words and actions?

· parallelism

· analogy

· allusion

· advantages and disadvantages of hearing vs. reading a speech

· theme

8. “Grant and Lee at Appomattox” by Bruce Catton

· expository essay

· comparison and contrast

· symbolism

· theme

EVALUATION

· worksheets

· quizzes

· unit test
Unit IV: Drama (using Cyrano d’Bergerac by Edmund Rostand)

Unit Objectives

Students will be able to:

· correctly define dramatic terms including: tragedy, comedy, heroic comedy, dialogue, stage directions

· identify irony in the play, special focus on dramatic irony

· identify foreshadowing in the play

· identify the events which make up the exposition, narrative hook, rising action, climaxes (psychological and dramatic), falling action, and resolution of the play

· explain how Cyrano both fits and does not fit the definition of a “romantic hero”

· discuss the symbols in the play

· discuss paradox in the play

· identify the themes, apply them to the play and to their own lives or life in general

1. Act I

· exposition

· narrative hook

2. Act II

· rising action

· irony

· ITF—discuss the different types of “love” (especially eros, philia, and agape)

· TEC & W—On Collaborize Classroom website, post whether or not you would be willing/able to make a compromise similar to what Cyrano made with Christian just so you could be near the one you love. Explain your reasons
3. Act III

· dramatic irony

· staging a scene

4. Act IV

· setting

· dramatic irony

· dramatic climax

5. Act V

· foreshadowing

· symbolism

· irony

· psychological climax

· falling action

· resolution

· Cyrano as a romantic hero

· themes

EVALUATION

· worksheets

· quizzes

· unit test
Unit V: The Novel (using The Pearl by John Steinbeck)

Unit Objectives

The students will be able to

· define novella, parable, and allegory

· identify the theme, apply it to the novel and to life in general

· identify symbols in the novel

· recognize foreshadowing in the novel

· identify the dramatic and psychological climaxes of the novel

· explain the difference between a Nobel Prize and a Pulitzer Prize

1. Chapters 1 & 2

· animal metaphors

· “songs”—setting the atmosphere

· prejudice

· ITF—compare Juana’s attitude about the doctor’s skills to Naaman in 2 Kings 5: 1-15

· compare/contrast Juana and Kino’s attitude about life to the doctor’s attitude

2. Chapters 3 & 4

· symbolism

· changing relationship between Kino and Juana

· ITF—“the love of money is the root of all evil”

· Kino as a dynamic character

3. Chapters 5 & 6

· animal imagery

· songs and atmosphere

· foreshadowing

· changing relationship between Kino and Juana

· dramatic climax

· psychological climax

· resolution

· How is the pearl more an image or reflection than a reality?

· TEC—post on Collaborize Classroom your answer to the following question: Why must Kino be the one to throw the pearl back into the sea?

· irony

· themes

· conflicts

EVALUATION

· worksheets

· quizzes

· unit test
Unit VI: The Novel (using To Kill a Mockingbird by Harper Lee)

Unit Objectives

Students will be able to:

· identify and trace the events in the main plot and the two subplots

· discuss the novel as a “Bildungsroman,” or “coming of age” novel

· identify and discuss the themes of the novel

· discuss the significance of the title of the novel and relate it to a major theme in the book

· identify and discuss major characters and events of the novel

· discuss the novel in its historical context

· discuss Scout as a “character foil” for Dill

1. W—“Walking in Someone Else’s Shoes”--Each student will be given a pair of shoes and asked to create a character around those shoes. Students will then write a story about a day in the life of that character.

2. ITF—discuss racism and hypocrisy among Christians, how to react to it, and how to work to

 stop it
3. Tom Robinson and Arthur “Boo” Radley as “mockingbirds”

4. TEC—On Collaborize Classroom website respond to the following: Is Atticus Finch a hero? Why or why not? In addition to posting your own response, respond to at least two other students’ comments.

5. Scout as a character foil for Dill

6. How Jem and Scout “come of age” because of the events surrounding the trial

EVALUATION

· worksheets

· quizzes

· unit test

Unit VII: Grammar Review
Unit Objectives

Students will be able to

· identify and correct sentence errors: run-on sentences, comma splices, sentence fragments

· identify the various parts of a sentence

· subject

· predicate

· complements

· predicate nominative and predicate adjective

· direct object and indirect object

· identify the various types of phrases and their uses: prepositional phrases, participial phrases, gerund phrases, infinitive phrases, appositive phrases

· identify the various types of clauses and their uses

· independent clauses

· dependent clauses

· noun clauses

· adjective clauses

· adverb clauses

· write sentences and paragraphs as directed, demonstrating the proper use of the various parts of a sentence and the various phrases and clauses

1. ITF—use Bible verses as sample sentences to demonstrate the various parts of a sentence, and types of phrases and clauses

2. W—students will write sentences as directed using complements, phrases, or clauses as instructed

3. W—students will write a review of one of their favorite restaurants. In the review, they will use (and correctly label) at least two of each type of phrase.

4. TEC—use PowerPoint to present notes on the various types of complements, phrases, and clauses

Unit VIII: Writing a Research/Position Paper

Unit Objectives

Students will be able to:

· understand and analyze persuasive elements in a newspaper article

· distinguish fact from opinion

· understand connotations and denotations of words

· select an appropriate topic for their paper

· form a thesis statement

· gather support for their thesis

· evaluate reasoning

· demonstrate proper use of organization

· demonstrate proper use of transition words and phrases

· distinguish between reliable and unreliable resources

1. Choosing an appropriate topic for a position (persuasive) paper

2. Elements of persuasion

· a strong opinion

· logical appeals

· reasons

· evidence

· expert opinions

· emotional appeals

· connotation

· anecdotes

3. writing a thesis statement

4. researching the topic

· TEC—using the Reader’s Guide to Periodical Literature, Electronic Library for MN, and EasyBib.com
5. review proper outline form

6. review proper bibliography form

7. review in-text notes: uses and form

8. writing a first draft
9. revising

10. writing a final draft

11. proofreading

ENGLISH 3

Course Description

The next step in the communication process will include not only a review of basic English skills, but also begin the process of abstract thinking. Students will be taught to analyze a piece of literature for structure, content and implication. This will involve major writing assignments on specific occasions. Strict attention will be given to skills such as public speaking and grammar. As with English II, English III serves as a continuation of all English skills and techniques. The student will also delve into the world of American literature. More attention will be placed on poetry and drama than was in the preceding courses. Students will continue to write several reports.

COURSE OBJECTIVES

The student will:

1. grow in his/her faith in Jesus Christ

2. identify ways in which he or she can use the gift of language in sharing his or her Christian faith

3. write a research paper in connection with a “job shadow” project

4. write an author report on an American author

5. present an oral book report

6. develop an appreciation for various American authors, works, and styles

7. review grammar and usage rules

8. demonstrate proficient writing skills in several genre

9. demonstrate proficient public speaking skills

Assignment Key

ITF
Integrating the Faith

RC
Reading Comprehension

W
Writing

TEC
Technology

COURSE OUTLINE
I. “Early America to 1750” and “Reason and Revolution”
Unit Objectives

The student will be able to
· read, discuss and write about early American literature

· recall and interpret facts and extend the meaning of the selections

· examine the selections in terms of literary forms and elements, including oral literature, persuasion, allusion, imagery, simile and metaphor

· develop vocabulary skills and an appreciation of words by examining Native American words, synonyms, words in context and antonyms

· write compositions that analyze literary elements

· compare and contrast writers and their works

A. American Indians

1. from The Walum Olum

W/ITF—creating a pictograph for a Bible story

2. “Listen! Rain Approaches!”

3.“Calling One’s Own”
B. from The Journal by Christopher Columbus
C. from A Description of New England by John Smith

D. from Of Plymouth Plantation by William Bradford

· W—writing a comparison/contrast essay of the Smith and Bradford works

· ITF—Biblical allusions

 E. “To My Dear and Loving Husband” and “Upon the Burning of Our House” by
Anne Bradstreet

· ITF—paradox of eternal life after death; power of faith in times of tragedy

F. Reason and Revolution 1750-1800

1. from Poor Richard’s Almanack

2. from The Autobiography
EVALUATION

· worksheets

· study questions

· essays

· quizzes

· test

II. “Native Grounds 1800-1840” (focus on Romanticism)

Unit Objectives

The student will be able to

· read, discuss, and write about post-Revolutionary American literature

· recall and interpret facts and extend the meaning of the selections

· identify the elements of Romanticism and apply them to the works studied

· examine the selections in terms of literary forms and elements, including narration, dialect, meter, single effect, sound devices and setting
· write compositions that analyze the literary elements of the selections

A. “The Devil and Tom Walker” by Washington Irving

· ITF—theme: “selling your soul to the devil”

· W—Summarizing a Narrative

B. from The Deerslayer by James Fenimore Cooper

C. “Thanatopsis” by William Cullen Bryant

· ITF—Christian view of death

 D. Edgar Allan Poe

1. video—“Edgar Allan Poe”

2. “The Raven”

3. “Alone”

 4. “The Fall of the House of Usher”

 5. “The Fall of the House of Usher”—parody by Reed Whittemore

6. “The Masque of the Red Death”

EVALUATION
· worksheets

· study questions

· essays

· quizzes

· test

III. “New England Renaissance” (focus on Transcendentalism)

Unit Objectives

Students will be able to

· read, discuss, and write about American literature of the New England Renaissance
· identify the elements of Transcendentalism and apply them to the works studied

· recognize that and explain how elements of Transcendentalism contradict our Christian faith

· examine the selections in terms of literary forms and elements, including figurative language, stanza forms, symbol, ambiguity, diction, repetition in poetry, rhythm, personification and apostrophe, and imagery

· compare and contrast writers and their works

1. Ralph Waldo Emerson

a. from Self-Reliance

· ITF—discuss elements of Transcendentalism that contradict our Christian faith

b. “Concord Hymn”

 2. from Walden by Henry David Thoreau

· W—Writing about an author’s purpose

· ITF—Romans 12:1-2

 3. Nathaniel Hawthorne

a. “The Minister’s Black Veil”

· ITF—theme: trying to hide our sins from others, from God and even from ourselves

b. “The Birthmark”

· ITF—How does God feel about modern scientific efforts to manipulate human, animal and plant genes?

EVALUATION

· worksheets

· study questions

· quizzes

· essays

· test
IV. “Conflict and Celebration”

Unit Objectives

Students will be able to

· read, discuss, and write about American literature of the Civil War and postwar periods

· recall and interpret facts and extend meanings

· examine the selections in terms of literary forms and elements, including autobiography, journal, free verse, approximate rhyme, types of poetry, and colloquial language

· develop vocabulary skills and an appreciation of words by examining diction and style, Americanisms, and analogies

A. Spirituals

1. “Go Down, Moses”

· ITF—Biblical parallel

2. “Follow the Drinking Gourd”

· ITF—Biblical allusion

B. from My Bondage and My Freedom by Frederick Douglass
C. Student-led lessons

1. “Letter to His Sister” by Robert E. Lee

2. “The Gettysburg Address” by Abraham Lincoln

3. “I Will Fight No More Forever” by Chief Joseph

 D. Walt Whitman poems

 E. Emily Dickinson

· ITF—Does God “approve” of death? Is death necessary?

 F. Mark Twain

1. video—“Mark Twain”

2. from Life on the Mississippi

3. “The Celebrated Jumping Frog of Calaveras County”

4. “A Story without an End”

· W—writing an end to the story

EVALUATIONS

· worksheets

· student presentations

· study questions

· essays

· quizzes

· test

V. “Regionalism and Realism 1880-1910” (focus on regionalism, realism, and naturalism)

Unit Objectives

Students will be able to

· read, discuss and write about American literature of the Regionalist and Realist period

· recall and interpret facts and extend the meaning of the selections

· examine the selections in terms of literary forms and elements, including the short story, characterization, point of view, character motivation, conflict, theme, style, and irony

· apply the concepts of regionalism, realism, and naturalism to the selections

A. “The Outcasts of Poker Flat” by Bret Harte

B. “A White Heron” by Sarah Orne Jewett

C. “A Pair of Silk Stockings” by Kate Chopin

D. “Under the Lion’s Paw” by Hamlin Garland

E. “To Build a Fire” by Jack London

· ITF—“survival of the fittest” = evolutionary idea; do human beings ever really win a battle against nature? (God is in control!)
F. Edwin Arlington Robinson

a. “Richard Cory”

b. “Miniver Cheevy”

EVALUATION
· worksheets

· study questions

· quizzes

· test

VI. Grammar Review
Unit Objectives

Students will be able to

· recognize and correct sentence errors (fragments, run-ons, and comma splices)

· identify and use various types of phrases appropriately

· identify and use various types of clauses appropriately

· demonstrate a proper understanding of subject and verb agreement as well as pronoun and antecedent agreement

A. Parts of a sentence

· W—correcting fragments, run-ons and comma splices

B. Phrases

· W—sentence variety using phrases

C. Clauses

· W—sentence variety using clauses

D. Agreement

· W—writing sentences showing correct agreement of subject/verb and pronoun/antecedent

EVALUTION

· worksheets

· quizzes

· test

VII. Oral Communication
Unit Objectives
Students will be able to

· understand the communication process within the context of public speaking

· understand the roles of verbal and nonverbal communication in speech presentations

· understand the many forms and contexts in which public speaking occurs in our society

· understand the importance of analyzing the audience in selecting, developing, and presenting a topic

· understand the purposes of public speeches—to inform, to entertain, to persuade, and to motivate

· evaluate the strengths and weaknesses of others’ speeches through the study of model speeches and through evaluations of classmates’ speeches

· participate in a variety of speaking situations

· identify the major components and attributes of each speech type

· understand the appropriate steps and requirements to prepare a speech

· understand how to prepare for a speech, including research, organization, audience analysis, outlining, and practice

· select an appropriate topic for the speech type assigned

· use the appropriate verbal and nonverbal delivery skills in presenting speeches

· use visual aids and technology in presenting speeches

A. Personal Speech

· TEC—using PowerPoint (or an equivalent) each student will prepare a set of slides for a 5-minute speech about him/herself

 B. Demonstration Speech
EVALUATION

· worksheets

· writing various elements of speeches for evaluation

· speeches
ENGLISH 4

Course Description

Required of seniors, unless in PSEO English. English IV will concentrate on preparing the student for college and life skills. First semester will focus on British Literature as well as ancient Greek drama. Students will learn to appreciate longer works of literature and will also try their hand at creating their own pieces of literature. Second semester will focus on speech communication. Strong emphasis will be placed on writing skills such as analysis and thought process argumentation and on communication and public speaking skills.

COURSE OBJECTIVES

The student will:

1. grow in his/her faith in Jesus Christ

2. identify ways in which he or she can use the gift of language in sharing his or her Christian faith

3. develop an appreciation for various British and Western authors, their works and styles

4. review grammar and usage rules as deemed necessary by the instructor
5. demonstrate proficient writing skills in several genre

6. demonstrate proficient public speaking skills

COURSE OUTLINE

Semester 1: British and Western Literature—a chronological approach with a focus on the relationship between literary periods, characteristics of various literary periods, and an emphasis on major literary figures and their works

I. Ancient Greek Theater

Unit Objectives

The student will:

· read, discuss, and write about ancient Greek theater and specifically Sophocles’ Antigone
· recall and interpret the facts and extend the meaning of the selections

· examine the play in terms of the following literary elements: tragedy, tragic hero, catharsis, anagnorisis, hamartia, climax

· react to opinions and observations made about the play

· with a classmate, research an element of ancient Greek theater make a presentation to the class on that topic

1. background on Sophocles

2. background on theatrical conventions

3. Student presentations

a. Ancient Greek theater

b. Sophocles

c. Dionysus

d. the Oedipus myth

e. ancient Greek beliefs surrounding death, burial, the Fates/Furies, Hades

f. the oracles
4. Antigone

a. tragedy

b. tragic hero

c. catharsis

d. hamartia

e. trilogy

f. strophe & antistrophe

g. Aristotle’s “Five Part Theory of Tragedy”

Evaluation
· Worksheets

· Quizzes

· Test

· Oral presentation

II. The Anglo-Saxon Period—Beowulf

Unit Objectives

The student will:

· read, discuss and write about English literature of the Anglo-Saxon period, specifically selections from Beowulf
· recall and interpret the facts and extend the meaning of Beowulf
· react to opinions and observations about the epic

· examine the work in terms of the following literary elements: epic, epic hero, foreshadowing, oral tradition, allusion, hyperbole, alliteration, vernacular, caesura, kenning, litote

· respond creatively to the work by writing a “boast”

1. terms

a. wyrd

b. wergild

 2. role of revenge

 3. importance of fame/boasting

· W—writing a “boast”

· ITF—Can/should a Christian feel pride or boast? See I Cor. 1:31

 4.
ITF--attitude toward God and religion

5. lessons about worldly treasure

6. characteristics of an epic hero

Evaluation

· Worksheets

· Quizzes

· Test

· Creative writing

III. The Medieval Period 1066-1485

Unit Objectives

The student will:

· read, discuss, and write about English literature of the Medieval Period

· recall and interpret facts and extend the meaning of the selections

· react to opinions and observations about the selections

· examine the selections in terms of the following literary elements: folk ballad, motif, myth, and legend

· respond creatively to the selections by writing folk ballads

· compare and contrast writers and their works

1. Folk Ballads

a. “Sir Patrick Spens”

b. “The Wife of Usher’s Well”

c. “Edward”

· W—writing a folk ballad

2. Geoffrey Chaucer

a. didacticism within gaiety

 b. “The Prologue”

c. “The Wife of Bath’s Tale”

1) quest motif

2) metamorphosis motif

· ITF—poverty is not something to reproach—even Jesus chose a life of poverty

d. “The Pardoner’s Tale”

1) exemplum

· ITF—the love of money is the root of all evil

3. from Le Morte d’Arthur by Sir Thomas Malory

a. romance

b. verisimilitude

c. medieval ideas

Evaluation

· Worksheets

· Quizzes

· Test

· Creative writing

IV. The Elizabethan Age 1485-1625

Unit Objectives

The student will:

· read, discuss and write about English literature of the Elizabethan Age

· recall and interpret the facts and extend the meaning of the selections

· react to opinions and observations made about the selections

· examine the selections in terms of the following literary elements: persona, Italian sonnet, English sonnet, pastoral, parody, Spenserian stanza, figurative language (metaphor, simile, personification, apostrophe)

· with a classmate, present a lesson to the class based on one of Shakespeare’s sonnets

· compare and contrast writers and their works

1. “Description of Spring” by Henry Howard, Earl of Surrey

2. the sonnet

a. Italian sonnets

b. English sonnets

c. “Sonnet 31” by Sir Philip Sidney

1) “Renaissance man”

2) apostrophe

3. from The Faerie Queene by Edmund Spenser

· ITF—Christian allegory

4. “The Passionate Shepherd to His Love” by Christopher Marlowe

a. pastoral

5. “The Nymph’s Reply to the Shepherd” by Sir Walter Raleigh

a. parody

6. William Shakespeare’s sonnets—student-led lessons

a. “Sonnet 18”

b. “Sonnet 29”

c. “Sonnet 30”

d. “Sonnet 55”

e. “Sonnet 73”

f. “Sonnet 116”
g. “Sonnet 130”

Evaluation

· Worksheets

· Quizzes

· Test

· Oral presentation

V. The Tragedy of Macbeth by William Shakespeare

Unit Objectives

The student will:

· read, discuss and write about Shakespeare’s Macbeth
· recall and interpret the facts and extend the meaning of the play

· react to opinions and observations made about the play

· examine the play in terms of the following literary elements: inciting action, rising action, climax, falling action, anagnorisis, hamartia, resolution, paradox, irony, theme, aside, soliloquy

1. video—William Shakespeare: A Life of Drama

 2. Three common beliefs of Elizabethan England

a. the divine right of kings

b. ghosts and the supernatural

c. nature reflects society

· W—after discussion of Act I, scene 7—rewrite lines from Alanis Morissette’s “Wake Up” as if Lady Macbeth were speaking to Macbeth

· W—paraphrase the “dagger” scene in modern English (Act II, scene 1)

· ITF—Christian perspective of ambition, “divine right of kings” (respect for those in authority as placed there by God), belief in ghosts/the supernatural/psychics/horoscopes)

7. Video—“The Tragedy of Macbeth”

Evaluation

· Worksheets

· Quizzes

· Test
Semester 2: Speech Communication
Unit Objectives
Students will be able to

· understand the communication process within the context of public speaking

· understand the roles of verbal and nonverbal communication in speech presentations

· understand the many forms and contexts in which public speaking occurs in our society

· understand the importance of analyzing the audience in selecting, developing, and presenting a topic

· understand the purposes of public speeches—to inform, to entertain, to persuade, and to motivate

· evaluate the strengths and weaknesses of others’ speeches through the study of model speeches and through evaluations of classmates’ speeches

· participate in a variety of speaking situations

· identify the major components and attributes of each speech type

· understand the appropriate steps and requirements to prepare a speech

· understand how to prepare for a speech, including research, organization, audience analysis, outlining, and practice

· select an appropriate topic for the speech type assigned

· use the appropriate verbal and nonverbal delivery skills in presenting speeches

· use visual aids and technology in presenting speeches

I. Theory

A. Communication

1. verbal and nonverbal

2. perception

3. Maslow’s Hierarchy of Needs

4. Barnlund’s Six People

B. Personal communication

1. open-ended questions

2. paraphrasing

3. sensing and interpreting

II. Applications

A. How to Deal with Speech Anxiety speeches
B. Personal experience speeches

C. Informative speeches
D. Persuasive speeches
E. Presentation and Acceptance speeches

F. Best Man/Maid-of-Honor speeches

EVALUATION
· Tests

· Quizzes

· Worksheets

· Writing drafts of speeches and portions of speeches (eg. introductions, conclusions, etc.)

· Oral speech presentations
