English 10, English 10 Honors Syllabus

Mr. Freitag

2020-2021
Course Purpose: To develop communication skills through formal study of the English language in grammar, literature, and

personal writing.

Honors Students: Honor students are expected to participate in the following activities as well as the advanced opportunities that

will be required. Honor students are expected to come to class prepared and willing to participate in intellectual and

thoughtful discussion of the daily lessons.

Objectives: Students will:

review, learn, and apply grammar, usage and mechanics rules

build and utilize a more comprehensive vocabulary

compose descriptive, narrative, expository, and persuasive essays and projects

read and analyze a variety of literary genres

Text:
Prentice Hall Literature, Grade 10

Prentice Hall Writing and Grammar, Grade 10

Daily Grammar Practice Workbooks

Regular ed. Students are required to read the following:

12 Angry Men

Usher and Other Short Stories (Poe unit)

Monster
Honor students are required to read:

To Kill a Mockingbird

Monster

Scarlet Letter

12 Angry Men

Cold Sassy Tree

Usher and Other Short Stories (Poe unit)

Plus two (2) from the attached list—These TWO books are NOT supplied by the teacher.
Materials:

1 two-inch or larger notebook

Three dividers labeled grammar, literature, and writing

Notebook paper

Writing utensils (blue or black ink are required for final drafts)

Honor students need 100 3x5 lined notecards for research project

Course Syllabus:

First nine weeks
Reading selection #1 (honors)is due second Friday of school.

 TC \l2 "
Grammar Content: Basic review of Nouns & Pronouns, Verbs & Modifiers

Vocabulary Content: Begin memorization of literary elements (50 terms to be tested frequently and randomly throughout semester)

Literature Content: General classes begin reading 12 Angry Men. Honor students independently read To Kill a Mockingbird and 12 Angry Men. Honor students begin in-class study of Julius Caesar and history study.
Speaking: Public reading of play

Second nine weeks TC \l2 "
Grammar Content: Prepositions, Conjunctions, & Interjections, Phrases & Verbals, Clauses and Sentence Structure

Writing Content:

Vocabulary Content: weekly vocabulary lessons and tests

Literature Content: General students read Monster. Honor students finish Julius Caesar. Honor students independently read Scarlet Letter and Monster.
Speaking: Continue public reading of play
Third nine weeks TC \l2 "
Grammar Content: Pronoun Case, Correct Modifiers, Capitalization, Punctuation, Review AHSGE skills
Writing Content: Begin honors’ research project

Vocabulary Content: Retest/review literary elements in general classes. Weekly vocabulary lessons and tests for honor class.
Literature Content: General students start Fall of the House of Usher and Other Short Stories (Poe)from textbook. Honor students independently read Cold Sassy Tree and selection #2.
Speaking: Honor students required to memorize and recite a portion of Bryant’s “Thanatopsis” poem, all students will compose and read an original work of poetry.

Fourth nine weeks
Grammar Content: Tenses & Voice, Verb Shift/Voice, S-V Agreement, Pronoun/Antecedent Agreement/Case, Parallel Structure
Writing Content: Finish honors’ research project

Vocabulary Content: weekly vocabulary lessons and tests. No vocabulary for honors class.
Literature Content: General students read Literature textbook selections. Honor students independently read Fall of the House of Usher and Other Short Stories and Literature textbook selections.
Speaking: Honor students be prepared to present research project if time permits

HOUSTON COUNTY HIGH SCHOOL

Mr. Freitag’s H. Eng 10 must select two(2) books from the following list. One book MUST be read as a summer assignment due the second Friday of school. The second book must be completed in February. (I may add to this list by February.)
A Connecticut Yankee in King Arthurs Court

The Red Badge of Courage

The Awakening

Life on the Mississippi

My Antonia

The Good Earth

Billy Budd

Death of a Salesman

A Farewell to Arms

The Grapes of Wrath

A Raisin in the Sun

Alas Babylon

Invisible Man

Song of Solomon

The Client

The Glass Menagerie

The Heart is a Lonely Hunter

A Separate Peace

As I Lay Dying

Night

All Quiet on the Western Front

Brave New World

Dracula

Jane Eyre

Portrait of an Artist as a Young Man
Pride and Prejudice

The Return of the Native

The Tempest

Wuthering Heights

Murder on the Orient Express

Frankenstein

Their Eyes Were Watching God

A Midsummer Night’s Dream

A Tale of Two Cities

Oliver Twist

1984

Othello

Richard III

By Mark Twain

By Stephen Crane

By Kate Chopin
By Mark Twain

By Willa Cather

By Pearl Buck

By Herman Melville

By Arthur Miller

By Ernest Hemingway

By John Steinbeck

By Lorraine Hansberry

By Pat Frank

By Ralph Ellison

By Toni Morrison

By John Grisham

By Tennessee Williams

By Carson McCullers

By John Knowles

By William Faulkner

By Elie Wiesel

By Erich Remarque

By Aldous Huxley

By Bram Stoker

By Charlotte Bronte

By James Joyce

By Jane Austin

By Thomas Hardy

By Shakespeare

By Emily Bronte

By Agatha Christie

By Mary Shelley

By Zora Hurston

By William Shakespeare

By Charles Dickens

By Charles Dickens

By George Orwell

By Shakespeare

By Shakespeare
***Timing of Units May Vary

