English Department Core Values

The Carver Middle High School English department is committed to the instruction of progressively complex literature that requires students to think at an increasingly critical level to comprehend, interpret, and analyze that literature. We believe in preparing our students for life: the study of language is indispensable to students’ success as communicators regardless of their future professions. The study of vocabulary and grammar, as a product of the literature and as supplement to it, is likewise important to build mastery of the English language so students may both appreciate complex literature and communicate with dexterity.

The study of literature prepares students to discern the world around them and consider various perspectives and biases. It is the business of the literature student to contemplate the universal themes that tie us together as human beings and to debate the differences that define us as individuals, developing the ability to both empathize and evaluate. A rich curriculum exposes students to a variety of texts that convey the diverse perspectives of our world. We put stock in the daily grappling with “great literature” because it poses questions that challenge our assumptions and strengthen our convictions.

Likewise, we are committed to the instruction of progressively complex composition. As the students advance through their middle-high school years, their writing must demonstrate a transition from mastery of basic structure to a fluent orchestration that is more and more independent and stylistic, a structure that reflects dexterity and subtlety. Our students must purposefully draw from a wide range of techniques to convey ideas with greater and greater articulation and sophistication. We value consistent self-reflection and evaluation as essential elements of the writing process because these practices lead students to a precise understanding of and control over their craft. We value a multi-genre approach that fosters a variety of skills and requires students to consider a variety of audiences. However, we center the composition curriculum around the synthesis of expository essays, stressing effective argumentation through charged thesis statements and topic sentences that express both textual comprehension and personal conviction.

At the very heart of the Carver Middle High School ELA curriculum lies a strong belief in discourse. Every piece of instruction from grades 6 - 12 exists on a continuum that builds students’ ability to conduct coherent and complex discourse.

The ELA values expressed above are reflected in the classroom in a variety of ways. The following is a brief list of ways every English teacher reflects those values.

working from a Reading-Centered Curriculum:

We reflect our value in reading by connecting everything we do (literature, grammar, vocabulary, and composition) to a set of core readings common to every student at grade level.

requiring Process:
We reflect our value of process by requiring students to purposefully follow a process both in their writing and reading and to articulate how that process has led them to the final product.

making students’ Thinking Apparent:
At a foundational level, we are teaching our students to be better thinkers. We reflect our value in thinking by making our own thinking more apparent and requiring our students to make their own thinking more apparent. If they can hear and see the thought process, they will better understand how to think through a problem.

employing Think-Alouds in regular instruction:
We reflect our value in making thinking apparent by making our own thinking apparent to students in think-alouds, verbalizing our metacognitive processes in working through both literature and compositions. We recognize that an essential part of the process is troubleshooting.

Inspiration:
We reflect our value in making thinking apparent and in process by requiring students to map their thinking on thinking webs.
