Grade 9 English I Syllabus		Parent Signature_____________________
Understandings: What will students understand as a result of the literature component in all units we will study? Students will understand:
* Imaginative texts can provide rich and timeless insights into universal themes, dilemmas and social realities of the world in which we live. Literary text represents complex stories in which the reflective and apparent thoughts and actions of human beings are revealed. Life therefore shapes literature and literature shapes life.
* Readers can respond analytically and objectively to text when they understand the purpose or reason behind the author's intentional choice of tools such as word choice, point of view and structure.
* Competent readers can synthesize from a variety of sources including print, audio and visual. Comparing and contrasting text in a variety of forms or genres provides a full understanding of the author's message/theme as well as the ideas being explored.
* To build a foundation for college and career readiness, students must read widely and deeply from among a broad range of high-quality, increasingly challenging literary texts.
* Knowledge based information is an ever changing expanding genre which encompasses daily communication. The ability to comprehend and analyze informational texts develops critical thinking, promotes logical reasoning and expands one's sense of the world and self.
* Writers share information, opinions and ideas through multiple ways and texts. Knowledge of the different genres supports student’s understanding and writing of text and structures which allows them to communicate in appropriate and meaningful ways to their audience and achieve their intended purpose.
* Effective writing is the result of a multi-stage, reflective process in which the writer must develop, plan, revise, edit and rewrite their work to evoke change or clarify their ideas. The stages of these processes are enhanced with collaboration and technology.
* To build a foundation of college and career readiness, students need to learn to use writing as a way of offering and supporting opinions, demonstrating understanding of the subjects they are studying, and conveying real and imagined experiences and events.
* Strong listening and speaking skills are critical for learning and communicating and allow us to better understand our world. Applying these skills to collaboration amplifies each individual’s contributions and leads to new and unique understandings and solutions/
*Words are powerful. Vocabulary knowledge is fundamental for learning, effective communication and celebrating language. Success in the post-secondary setting as well as the workplace requires effective communication.

Essential Questions: What arguable, recurring and thought-provoking questions will help to guide inquiry and illustrate the big ideas of our units?
•How does literature help us understand ourselves and others?
•Is the purpose of reading literature to reflect on the thoughts and actions of others in order to understand how our world was shaped and what motivates us as human beings?
•How does an author’s choice of language and their specific organizational strategies that position readers to accept their representations of people, events, ideas and information influence the way we feel about their characters/stories? (Do we accept these as absolute truths or dismiss them or is there some compromise?)
•How has writing become a communication tool across the ages? Has the use of the internet changed the way we communicate or is it just a variation of the paper and the pen?
•How does literature reflect the human condition? (Are thoughts, emotions, injustices or universal truths the same regardless of the century?)
•How does literature express universal themes, dilemmas and social realities?

Major Concepts/Content
Grade 9 English I is designed to be a stepping stone for students who will be enrolling in the Advanced Placement English Literature and Composition course. This course will provide you with intellectual and workload challenges consistent with a typical undergraduate English Literature course found at all universities. As this is fashioned to be a pre-cursor to Advanced Placement English, a college-level course, performance expectations are appropriately high.

Grading
Although semester grades reflect students who turn in work late or students with excessive absences, the very good news is that grades in the class are actually based on improvement and hard work. In other words, grading is an individualized process; the student is in competition with himself/herself and with no other. The grade in the class is entirely predicated on the choices a student makes to do the best he/she can do. Because of the nature of the ability level of students in this class—advanced and motivated—the class is not on a curve-grading system. Given the nature of the class, grading is based on class discussion and activities during class; out-of-class reading and other assignments; and on the papers written both in class and out of class.

Earning an A as opposed to an A-
A student who might have this borderline grade will earn a straight A if all the following are met:
Student has no late assignments. Daily work is due at class time. Out of class essays are due typically at the end of the day of the due date. Late work will not be accepted.
Student comes to class prepared every day with the text, notebook, and supplemental materials.
Student consistently participates in class discussion.
Student takes the opportunity to revise and resubmit essays for a better grade. The previous draft must accompany the revised essay.
Student is in his/her seat at class time. NOT roaming around the room at bell time. Not in seat = tardy on Skyward. Mrs. Cujak is ready to work at the bell; so should the students.
 Student shows effort and positive attitude. Taking a nap/head down or reading the newspaper or working on another class assignment is not a model display of effort and positive attitude.

The same principle applies for a student who might have a B+ and would like an A-

Required Texts and Materials
All texts and materials will be given to students based on the curriculum unit time-line for reading and discussion. Any student who would like to read the assigned literature in advance must check out the literature from Mrs.Cujak, and are expected to return the items in the condition in which they were given. Students will be held responsible for any materials that differ from their original condition.
Text Book: The Language of Literature—Grade 9
Novels/Plays: Animal Farm, To Kill a Mockingbird, Night, Anne Frank Remembered, Romeo and Juliet
•Please note that the time frames for the units might fluctuate depending on factors related to school events, student performance or curricular modifications.

Writing Assignments and Expectations:
SOAPS guide and Prompts = 30%
*AP – style prompts (two or three)
* SOAPS reading guide
Tests and quizzes = 20%
Participation/class discussion = 10%
*Post-it note readings (in and out of class)
Daily assignments 10%
[bookmark: _GoBack]Formal out of class essays = 30%
Compare/contrast (two or three)
Character sketch
Personal narrative
Opinion statement
Informative/research (if time)

Unit 1
The Power of Storytelling
Part One: Crisis and Conflict
Focus: Fiction, plot, theme and other literary elements
The Necklace—Guy de Maupassant (short story, text)
The Most Dangerous Game – Richard Connell (short story, text)
Where Have You Gone, Charming Billy? (short story, text)
The Birthmark –Nathaniel Hawthorne (short story, handout)
Almos’ a Man – Richard Wright (video)

Part Two: Suspense and Surprise
Focus: Fiction, conflict, irony and other literary elements
The Gift of the Magi – O. Henry (short story, text)
The Sniper – Liam O’Flaherty (short story, text)
The Carnival—Michael Fedo (short story, handout)
Writing Piece: Compare/contrast (2)

Part Three Author Focus: Edgar Allan Poe, works, and literary elements (figures of speech and imagery)
Edgar Allan Poe (A&E Biography, VHS)
Related readings from READ magazine
Annabel Lee (poem, text)
The Bells (poem, text)
Letter to Maria Clemm (letter, text)
Cask of Amontillado (short story, text)
The Tell-Tale Heart (video)
Writing piece: Response to literature: EA Poe letter (mood)
Writing piece: Personal narrative

Unit 2
Speaking Out
Focus: Animal Farm, George Orwell life and times
Focus: Satire, parody, theme, and related literary elements
Harrison Bergeron – Kurt Vonnegut, Jr. (short story, Animal Farm novel supplement)
From The Rise and Fall of the Soviet Union—Michael Kort (history, Animal Farm novel supplement)
The Rebellion of the Magical Rabbits – Ariel Dorfman (short story, Animal Farm novel supplement)
The Birds – Daphne du Maurier (short story, Animal Farm novel supplement)
Animal Farm – George Orwell (novel)
Writing piece: AP Prompt
Writing piece: Opinion statement

Unit 3
Passages
Part One : Rites of Passage
Focus: To Kill a Mockingbird, Harper Lee life and times (Great Depression)
Focus: Theme, point of view and other literary elements (SOAPS guide)
I Have a Dream – Martin Luther King (speech, pg 439 text)
Glory and Hope – Nelson Mandela (speech, pg 445 text)
To Kill a Mockingbird – Harper Lee (novel)
Writing piece: AP style prompt or compare/contrast
Writing piece: Character sketch

Unit 4
Lessons of History
Part One: Tests of Conviction
Focus: Theme and historical background of holocaust
Eye of the Storm (historical documentary, VHS)
Bill Cosby on Prejudice (performance, DVD)
Historical WWII/holocaust footage and Miep Gies documentary on Youtube
Anne Frank Remembered: The Story of the Woman Who Helped Hide the Frank Family – Miep Gies (autobiography/biography)

Part Two: Facing the Enemy
Focus: Theme, Style, Point of View, Figures of Speech
Historical WWII/holocaust footage on Youtube
Related articles in READ Magazine
Night – Elie Wiesel (novel)
Writing piece: AP Prompt
Writing piece: Informative/research writing

Unit Five
The Classic Tradition
Focus: Shakespearean Drama, life and times of William Shakespeare
William Shakespeare (A&E biography, VHS)
Lecture/activities of Shakespeare's life, Globe Theater, Elizabethan language, poetic devices and 	elements of Shakespearean drama
Selected Shakespeare sonnets (if time)
Romeo and Juliet—Shakespeare (play, text)
Writing pieces: AP prompt

