COURSE OVERVIEW
GRADUATION PROJECT OPTION
ENGLISH 10

Revised 4/2011
I. Literature

A. Literary terms and their application
B. Novels –two required

1. My Antonia-Cather

2. The Catcher in the Rye - Salinger

3 The Martian Chronicles or Fahrenheit 451 – Bradbury
4. The Red Badge of Courage – Crane

 5. The Old Man and the Sea - Hemingway
6. Dove – Graham
7. The Wave – Strasser

optional 3rd choice only
8. The Moon Is Down - Steinbeck
C. Drama – two required Shakespeare and one other

1. All My Sons or An Enemy of the People
2. The Merchant of Venice or Julius Caesar
D. Short Selections - A Multicultural Reader (6-10 selections, teacher choice)
1. Memoirs
2. Essays
3. Non-fiction
4. Short fiction

E. Poetry and Figurative Language

1. Integrated thematically through course

2. A Multicultural Reader
II. Vocabulary Workshop – Level E – 20-25% of each marking period grade

A. All 15 units
B. Review units suggested
C. Department-wide standardized tests must be used
III. Writing – Required minimum

1. Research Paper – I-Search, 25% of marking period grade
 2. Two in-class blue books
 3. Different Creative Pieces of Varying Lengths

 (a) Short story

 (b) Poetry

 (c) Anecdotes

 (d) Journals/Reflection/Reactions

 4. One literary critical paper suggested with in-text citations and Works Cited page
 (a) teacher may provide one literary critical source

 (b) in conjunction with literature in course

IV. Grammar, Usage, and Mechanics: Writer’s Inc.
	Emphasis (E)

	Separate non-essential phrases and clauses

Semicolons:

 -Independent clauses NOT joined by and,

 but, nor, or, for, yet

 -Between independent clauses joined by

 conjunctive adverbs and such terms as

 for example, for instance, that is, besides

 Between items in a series if items

 contain commas (e.g., The box contained

 a ring, which was valuable; a necklace;

 and a bracelet, belonging to my

 grandmother.)

Dashes:

 -Abrupt break in thought

Nouns:

 -Noun Clauses

Subject-Verb Agreement:

 -Examples of more difficult indefinite

 pronouns: “everyone was,” “all were,”

 “none is,” “nobody is,” “no one is”

Adjectives:

 -Adjective Clauses (e.g., My brother, who

 is class president, is very intelligent.)

 Include instruction in Relative pronouns

 and 2 relative Adverbs “when” and

 “where”

Case (Nominative, Objective, and Possessive)

Pronoun-Antecedent Agreement:

 -Examples: “each…his,”

 “Anyone…her/his”

 Usage:

 -“bad/badly,” “well/good”

Adverbs:

 -Adverbial clauses

Conjunctions:

 -Subordinating

 Infinitives/ Infinitive Phrases / Gerund / Gerund Phrases / Participles / Part. Phrases = (verbals)

Usage – Including but not limited to the following:

 -who/whom

 -except/accept

 -affect/effect

 -allusion/illusion

 -amount/number

 -famous/notorious

 -apt/likely/liable

 -phenomena/phenomenon

 -beside/besides

 -between/among

 -data/datum

 -emigrate/immigrate

 -fewer/less

 -imply/infer

 -leave/let

 -curricula/curriculum

Sentence Forms:

 -Complex

 -Compound-Complex

Refer to the Vertical Teaming Grammar document for Mastery skills which the teacher may wish to review in this course.

V. Optional Films
A. *The Merchant of Venice (R) requires district-approved parent permission slip
B. *Equilibrium (R) requires district-approved parent permission slip
C. All My Sons

D. Julius Ceasar

E. The Martian Chronicles (clips)
F. The Red Badge of Courage

G. Pleasantville

H. Fahrenheit 451

I. Smoke Signals

J. Remember the Titans

K. The Day They Came to Arrest the Book

L. The Wave

VI. Assessment

A. Portfolio -- mandatory
B. Vocab Quizzes/Review Tests
C. Objective Tests

D. Blue Book Essay Test

E. Five Paragraph Essays and multi paragraph SAT Timed Essays

F. Rubrics

G. Research Paper

H. Oral Presentation

I. Group Presentation

J. Homework

K. Journals

L. Conferencing – Teacher and Peer

M. Study Guide

N. Short Answer Quizzes

O. Creative Writing Piece

P. Poetry Packets

Q. Final Exam

R. Graduation Project Option
S. Standardized Testing Prep

VII. Graduation project option: See departmental Graduation Project requirements
Revised 4/11 B. Hall, P. Wysocki, J. O’Neill, C. Perfidio, D. Morris-Bauer
