English 10 World Literature
Course Syllabus
Ms. Pitt
jpitt@methacton.org
Room C216, ext. 26216

GOALS:
· Acquaint students with a variety of literary forms emphasizing various cultures

· To promote comprehension and understanding of the written word

· To provide students with opportunities, oral and written, to recognize, interpret and analyze elements
of literature

· To develop an understanding of vocabulary in order to build writing and speaking skills

· To review and incorporate proper grammar, punctuation, capitalization in written communication

· To organize oral presentations with emphasis on both the message and audience

· To utilize the research process

TOPICS TO BE COVERED:

Literature
 Speeches (3 required)
 Writing

World Tapestries selections

 Introductory Speech
 Vocabulary Sentences

World Masterpiece selections

 Demonstration/Visual Aid

 Essays/Paragraphs

Supplements at

 Persuasive

 Research Paper

 teacher’s discretion

 (Additional @ teacher’s

 Performance Tasks

 discretion)

ASSIGNMENTS AND PROCEDURES:

1. Course requirements include: a research project, three speeches, and comprehensive mid-term and
final exams. Successful completion of English 10 is required for graduation.

2. You will be assessed through quizzes (announced and unannounced), in-class reading and writing assignments, and various projects at the teacher’s discretion.
3. Assignment procedures:
· MLA style heading on all papers—UPPER LEFT CORNER
Student Name

Ms. Pitt
English 10 / Period ___

September 2, 2015
· All Essays must be TYPED……….12 FONT/Times New Roman/Double Spaced
· Vocabulary—assessments will be in the form of homework assignments and periodic quizzes
· Written assignments are to be written in pencil or blue/black ink only. NO colored ink, please!
4. Because the scheduling of required speeches for each person in the class is difficult, you must be prepared
to give your speech at the designated time. Failure to present your speech on the assigned date will result in a drop of your grade, namely, 10% for each day it is late. BE PREPARED & PRACTICE IN ADVANCE. (
Expectations:
1. Be on time 2. Be polite 3. Be prepared 4. Be attentive 5. Actively participate
6. Remain seated until the bell rings, signaling the end of class! (
Weekly Assignment Board: A weekly calendar of upcoming readings and assessments is always posted on the side whiteboard. Please consult daily! Students are strongly encouraged to take a picture of the weekly agenda so that they are fully informed about all upcoming tasks. Please note: If you are here on Monday you are responsible for any assignments on the board at that time. Extensions due to an absence will be handled on an individual basis.

Group Work: At times you will work cooperatively with other students. Though you will still be assessed individually, it will be in your best interest to work with other students to complete the given assignment.
Homework: Assignments are due at the beginning of each class. Late homework will not be given
full credit; a penalty of 10% per day will be assessed during the 1st semester. Late homework will not be accepted during the 2nd semester.
Folder: You will receive a number of handouts throughout the year. Please have a separate folder or binder section designated solely for this class. Careful organization of your English materials is a key to success!

Make-up work: You will have two days for every day missed to complete an assignment
(excused absence only). All tests and quizzes must be made up the next day in the CSR unless separate arrangements are made. If you are absent due to a school activity, you should turn in all assignments before or on the due date.
Signing Out: It is your right to expect lavatory and health suite privileges; it is your responsibility
not to abuse this right. Please sign your full name, destination, and time out on the sign-out sheet and
write the time in when you return. Please limit your signing out, however, to the LAST 5 minutes of class.
Food and drink: Gum and snacks are not allowed in class. Please dispose of any upon entering class.

Water is the only drink allowed.

Cell phones: Upon entering the room, students may use their phone to take a photo of the weekly agenda board to record upcoming titles and tasks. Then all phones are to be put away!!! Phones are not to be visible.

Should students violate this policy on multiple occasions, then cell phones will be collected at the beginning of each and every class. Failure to turn in a phone when requested will result in a referral and possible school detention.

ALL PHONES will be collected on days when major assessments are given, in accordance with school policy.

Reading Selections and Major Assessments

WM= World Masterpieces, WT= World Tapestries
TH= Teacher Handout
Purpose of Storytelling

Unit I / Marking Period 1
A. Devil’s Arithmetic……………………………………Jane Yolen…………...….summer reading
 Objective Quiz and Performance Task

B. Introductory Speech
C. “In the beginning…”…………………………………...James Harvey Stout………………..,TH
D. “Phan Ku the Creator”………………………………………………………………………...TH

E. “Popol Vuh”………………………………………………………………………......,,WT 309-311
 Myth Test
F. Demonstration/Visual Aid Speech
G. “The Counsels of the Bird”…………………………….Rumi…………………….... .WM 124-125

H. “The Fisherman and the Jinnee,” 1001 Nights………. ..N.J. Dawood…………...…...WM 126-135

I. “Sibi,” Mahabharata…………………………………. .R.K. Narayan………………WM 166-173

J. “Numskull and the Rabbit,” Panchatantra…………….Arthur W. Ryder……………WM 182-187
 Purpose of Storytelling Test

K. Vocabulary activities and quizzes

L. Non-fiction reading selections
M. Project options: Myth and/or Fable

N. Grammar Skills Review

O. Essay

How We Relate

 Unit II / Marking Period 2

A. “Savitri”……………………………………………...retold by J.F. Bierlein…………...WT 164-170

B. “The Tiger”…………………………………………..S. Rajaratnam……………..…….WT 178-184

C. “The River Merchant’s Wife: A Letter”……………...Li Po …………………………...WM 232-235

D. “He-y, Come on Ou-t”……………………………….Shin-ichi Hoshi ………………....WT 158-163
E. “The Ch’I-lin Purse”…………………………………retold by Linda Fang …………....WT 132-139
 Unit Literature Test

F. Shadow of the Dragon……………………………….….Sherry Garland................................novel

 Project and/or Test

G. Writing the Research Paper

 Research Paper Skills Practice: citing, paraphrasing, creating a thesis statement, understanding

 the PA writing domains, incorporating transitional words and sentences, proper use of

 quotations
H. Vocabulary activities and quizzes
 I. Non-fiction reading selections

 J. Cumulative Vocabulary Test for Units I and II
 K. Midterm Exam

END OF SEMESTER ONE
Cultural Traditions versus Modern Values

 Unit III / Marking Period 3
A. My Big Fat Greek Wedding………………………………………………………………………..….film
B. “Season” ……………………………….………. Wole Soyinka………………….…..WT 1362
C. “Marriage is a Private Affair”…………………… Chinua Achebe…………….……...WT 55-62

D. “The Dark Child”……………….......................….Camara Laye………………………WT 63-71
E. “Song of Lawino”
…………………………………Okot p’Bitek……………………...WM 1354-13
 Unit Literature Test

F. Cry, the Beloved Country……………………………………………………………………………….film

 Objective Test
G. Grammar Skills Review

H. Culture Project/Paper
I. Presentation Skills

J. Persuasive Speech
K. Non-fiction reading selections
A Hero’s Journey

 Unit IV/ Marking Period 4
A. “A Hero’s Journey”………………………………….Joseph Campbell………………………...TH

B. Star Wars……………………………………………………………………………………………….…film
C. Forgotten Fire………………………………………Adam Bagdasarian…………..………...novel
D. “The Ultimate Safari”……………………………… Nadine Gordimer……………WM 1364-1373
E. Roots, episode 1…………………………………....Alex Haley………………………………film
F. “Tribal Scars”………………………………………. Ousmane Sembene…………..WM 1390-1401
G. Invictus………………………………………………………………………………………….film and poem
 Unit Test
H. Non-fiction reading selections
I. Essay

J. Farewell Speech (time permitting)

K. Final Exam
 Many of these titles can be found online or on teachers’ websites for your convenience.
 Looking forward to an exciting year of discussion and discovery! (

