IMMACULATE CONCEPTION HIGH SCHOOL

ENGLISH DEPARTMENT


GRADE NINE

ENGLISH LANGUAGE

Unit 1 – Theme: Establishing Healthy Relationships

Unit 2 – Refining My Character

A. Comprehension (practice with both prose and poetry)

1. Review of the levels of comprehension

2. Skills to cover:

- I. Drawing conclusions
- II. Identifying main ideas
- III. Context clues

IV. Identifying cause & effect

B. Grammar and Mechanics

- i. Sentence Structure
 - subject and predicate (revision)
 - objects and complements (revision)
 - prepositional phrases (revision)
 - appositive phrases
- ii. Verbal Phrases (revision)
 - participial
 - infinitive
 - gerund
- iii. Clauses (revision)
 - adjectival
 - adverbial
 - noun
- iv. Sentence and sentence fragments
- v. Punctuation sentence types e.g. complex- compound (revision)

C. Vocabulary Development

- i. Word recognition
- ii. Word derivation
- iii. Spelling
- iv. Synonyms and antonyms
- v. Root words suffixes and prefixes
- 1. Narrative Writing : Review of short story elements
- 2. establishing mood, tone, setting
- 3. use of sensory details, figurative language, diction to create imagery
- 4. use of spatial order
- 5. Engaging readers by creating effective beginnings (integrating descriptive elements)
- 6. Establishing various moods/atmosphere, settings, characters
- 7. Building suspense, creating climax
- 8. Creating impactful resolutions

Please note:

1. *Descritpive Writing* as a topic has been struck from the syllabus as a result of the changes in the English A syllabus however the skills are still to be taught, particularly those under 2,3,4 in the list above.

Standardized Review Test # 2

EASTER TERM – TERM TWO

Unit 1 – Theme: Connecting With the Past, Present & Future

Unit 2 – Theme: The 21st Century Learner

A. Comprehension Skills

- i. Interpreting statistical data
- ii. Making inferences from prose and non-prose data

- iii. Practice in higher level comprehension skills synthesis and evaluation
- iv. Literary comprehension practice

Standardized Review Test (Comprehension)

B. Grammar and Mechanics (Continued)

- i. Error recognition
- ii. Usage
- iii Direct and reported speech

C. Vocabulary development (cont'd)

D. Research, Summary skills and report writing (Skills for Project based learning)

- conducting investigation
- -summarizing lengthy passages
- report using evidence, statistics and figures
- summarizing information from interviews and other forms of data collection

Standardized (Project based learning) Assignment #4

SUMMER TERM – TERM THREE

Theme: Shaping My Destiny

A. Composition/Essay writing skills

- i. Expository writing
- ii. Language of persuasion Newspapers Letters to the Editor, advertisements, book blurbs, etc.
- iii. Argumentative/persuasive writing

Standardized Review Test # 5 - (Persuasive Essay)

B. Presentation for Group projects (*Skills for Project based learning cont'd*) Focus on fostering the students' skills in:

- preparing and delivering speeches in a variety of settings/scenarios to varied audiences and different age levels.
- research skills
- introduction to the APA documentation style to prepare reference lists that highlight materials cited in written work

-using language to provide humour, convey irony, reinforce main ideas/stance

Standardized Review Test # 6 – (Group presentations)

C. Grammar and Mechanics and Vocabulary Development (Continued)

i. Usage

- ii. Error recognition
- iii. Sentence completion
- iv. Equivalent sentences

Standardized Review Test

Suggested activities:

- i. Role play and dramatizations
- ii. Advertising jingles
- iii. Campaign speeches (e.g. Head-girl, Student Council, etc.)
- iv. Debates

REVISION OF YEAR'S SYLLABUS FOR EXAMS IN JUNE