English Courses (4 credits)
1. English 1 (1 credit, 9th grade)

Texts Used- Royal Academy’s Caldecott Book Course, Wordly Wise: Book 6, A Beka Book: Themes in Literature
Supplementary Materials- Literacy Unlimited: English From the Roots Up, Mars Hill: Latin Primer Book 1, independent reading of various works of fiction and nonfiction

Royal Academy’s Caldecott Book Course was completed. This included the study and summary of the Caldecott award winning books, and a research paper on Caldecott. Using selected chapters of Themes in Literature parts of the works of various authors (such as Tolstoy, Hawthorne, and Chaucer) were studied. A study of the Latin roots of English was integrated throughout the year. Much independent reading was done. One book per month was selected from independent reading to write an essay on. These books included:

Jane Eyre by Charlotte Bronte

Boy by Roald Dahl,

Going Solo by Roald Dahl

The Joy Luck Club by Amy Tan

I Know Why the Caged Bird Sings by Maya Angelou

Spinners by Donna Jo Napoli and Richard Tchen

Redwall by Brian Jaques

The Screwtape Letters by C. S. Lewis

Little Women by Louisa May Alcott
Grade based on essays, Caldecott research paper, and Wordly Wise worksheets.

2. English 2 (1 credit, 10th grade)

Texts used- A World Literature Critical Thinking Course, Volume 1 by Dr. James P. Stobaugh, Discovering Literature Series: The Odyssey, A Teaching Guide, Beautiful Feet Books: Ancient History, a Literature Approach (this is a literature based history and English curriculum used for 10th grade history also), Writers INC: A Student Handbook for Writing & Learning by Sebranek, Meyer & Kemper

A World Literature Critical Thinking Course Volume 1 was completed, which included reading works of literature listed below, writing a report and a different type of essay for each work studied, and the completion of critical thinking questions based on themes in works studied. An in depth study of Robert Fagle’s translation of Homer’s The Odyssey was completed using the Discovering Literature Series’ study guide. Two research projects were completed, one on John Bunyan before reading The Pilgrim’s Progress, and one on the epic if Gilgamesh while reading Gilgamesh Epic. Selected sections of Writer’s INC were completed. Ancient History, A Literature Approach is described in the course description for Ancient and Early World History. Course included a study of ancient myths, and of Shakespeare. Grade based on essays written for all texts, completion of critical thinking questions, and questions based on The Odyssey.

Reading List for English 2:

Robert Fagle’s translation of The Odyssey by Homer

The Pilgrim’s Progress by John Bunyan

E. A. Speiser’s translation of Gilgamesh Epic

The Book of Esther in the Bible

The Republic by Plato (along with corresponding Cliff’s Notes)

The Aeneid by Virgil

The Sermon on the Mount from the book of Matthew in the Bible

The Didache

Selected writings by Clement

Confessions by Augustine
City by David Macaulay

Pyramid by David Macaulay

D'Aulaire's Book of Greek Myths by Ingri and Edgar D'Aulaire

Tales of Ancient Egypt by Roger Lancelyn Green

Pharaohs of Ancient Egypt by Elizabeth Payne

Antony and Cleopatra by William Shakespeare

Julius Caesar by William Shakespeare

The Golden Goblet by Eloise Jarvis McGraw

Quo Vadis? by Henryk Sienkiewicz

Caesar's Gallic Wars by Olivia Coolidge

Augustus Caesar's World by Genevieve Foster

The Bronze Bow by Elizabeth Speare

3. Honors English 3 (1 credit, 11th grade)

Texts used- Beautiful Feet Books: United States and World History, A Literature Approach (this is a literature based history and English curriculum used for 11th grade history also), Poetry Past and Present by Frank Brady and Martin Price (a college level text), The Elements of Style by Strunk and White

United States and World History is described in the course description for United States and Modern World History. A study of poetry was done, covering format and styles of poetry, literary terminology, poetic theories, and reading of both major works of poetry and contemporary works of poetry. The student was involved in a poetry e-mail list throughout the year, participating daily in the criticism of others work and frequent posting of original work. Various methods of poetic composition were explored. The rules of the English language were studied in the Elements of Style. Grade based on essays written for the Beautiful Feet curriculum and work on the poetry e-mail list.

Reading List for Honors English 3:

Uncle Tom’s Cabin by Harriet Beecher Stowe

Harriet Beecher Stowe and the Beecher Preachers by Jean Fritz

Across Five Aprils by Irene Hunt

Rifles for Watie by Harold Keith

The Red Badge of Courage by Stephen Crane

Sojourner Truth, Ain’t I a Women? By Patricia and Frederick McKissack

Abraham Lincoln’s World by Genevieve Foster

Virginia’s General; Robert E. Lee by Albert Marrin

Gone With the Wind by Margaret Mitchell

Up from Slavery by Booker T Washington

Around the World in Eighty Days by Jules Verne

The Boys War by Jim Murphy

The Jungle by Upton Sinclair

Bully for You, Teddy Roosevelt! By Jean Fritz

Big Annie of Calumet by Jerry Stanley

Stalin: Russia’s Man of Steel by Albert Marrin

The Yanks are Coming by Albert Marrin

America at War: World War I by Peter Bosco

All Quiet on the Western Front by Erich Maria Remarque

In Flanders Fields by John McRae

Summer of the Monkeys by Wilson Rawls

Little Britches, Father and I Were Ranchers by Ralph Moody

Rascal by Sterling North

Prarie Town Boy by Carl Sandburg

On the Way Home by Laura Ingalls Wilder

To Kill a Mockingbird by Harper Lee

No Promises in the Wind by Irene Hunt

Grapes of Wrath by John Steinbeck

Hitler by Albert Marrin

D-Day by R. Conrad Stein

Escape from Warsaw by Ian Serrailler

The Hiding Place by Corrie Ten Boom

The Endless Steppe by Esther Hautzig

Victory of the Pacific by Albert Marrin

Hiroshima by John Hersey

Journey to Topaz by Yoshiko Uchido

So Far From the Bamboo Grove by Yoko Watkins

House of Sixty Fathers by Meindert de Jong

The Flying Scotsman by Sally Magnusson

The Korean War by Carter Smith

The Elephant and The Tiger: America in Vietnam by Albert Marrin

Profiles in Courage by John F Kennedy

Martin Luther King Jr.’s I Have a Dream

4. English 4 [English 101 Composition and Literature] (1 credit, 12th grade)

College level course taken at Community College. Course description from college literature:

English 101 emphasizes practice in the form and structure of the short essay. The student is exposed to several kinds of writing situations which incorporate various rhetorical modes, including, among others, comparison and contrast, analysis, definition, classification, etc. The course contains the following requirements: 1. At least 3 in-class writings or essay examinations with increasing length and complexity (minimum word count range from 1,200 to 1,500); 2. At least 3 out of class writings of increasing length and complexity (minimum word count 1,800-2,000); 3. An original research paper demonstrating a synthesis of findings on a topic selected from the class text or chosen by the instructor; acknowledging all outside sources (including print and online materials) and incorporating parenthetical citations and annotations as approved by the Modern language Association (minimum word count range from 1,400 to 1,800). The total minimum word count range for ENG 101 is 4,400 to 5,500. Upon successful completion of the course, the student will be able to write a college level essay with a clearly defined thesis, logical development, mature tone, and a minimum of grammatical errors. Following the process model of composing, the student should also generate an academic research paper exercising critical thinking and developing a point of view.

