

Anderson 5

[image: image1.jpg]SORRY, MARM, BUT &40
GRAMMAR |S NO EXCUSE

TOR VANDALISM

Serrin Anderson

direct line: (702) 651-5857

main office: (702) 651-5030

sjanderson@interact.ccsd.net

mrsserrinanderson@gmail.com

I-203 Mon-Thurs/C-134 Friday

Office in Modular 4

Mon & Wed 9-10:30

Tues & Thurs 10-11:30
Class Website: www.serrinanderson.weebly.com
 CSNHS – WEST

English 12 & English 12H – 1080 & 10804
Course Scope:

This one-year course (Post-Secondary Composition and Universal Themes in Text) provides instruction in the English Language Arts strands identified by the Common Core State Standards as reading, writing, speaking and listening, and language. Instruction focuses on refining the skills required for post-secondary success. The writing focus in this course includes analysis, synthesis, and argumentation as they relate to workplace and real-world situations. A framework structured around universal themes that connect people across cultures and time anchors texts to real-life reading, writing, and speaking and listening opportunities likely to be experienced beyond high school. Instructional practices incorporate integration of diversity awareness including appreciation of all cultures and their important contributions to society. The appropriate use of technology and digital media are integral parts of this course. This course fulfills one of the English credits required for high school graduation.

Course Goals:

1. To produce and analyze complex written texts that include analysis, synthesis, hypothesis formulation, and argument as well as the structural features of workplace documents similar to the real-life writing situations likely to be experienced after high school.

2. To produce a variety of written, spoken, multigenre, and multimedia works, making conscious choices about language, form, style, and/or visual representation.

3. To investigate universal themes represented in a variety of literary, non-fiction, and expository texts and media of exceptional craft and thought whose range provides opportunities to develop and define an understanding of commonalities and differences among human cultures.

4. To develop the ability to craft and evaluate intricate arguments in support of analysis of a topic or text.

5. To examine different perspectives of a topic, idea, or theme, the ways in which cultures communicate and the conflicts that sometimes arise as a means of understanding and communicating current day conflicts and views as well as possible solutions.

6. To apply the tools and practices of inquiry and research to inform writing, speaking, and visual expression for personal understanding and growth.

7. To develop as a reader, speaker, listener, and viewer for personal, social, and political purposes, through independent and collaborative reading and discussion.

Revised May 2008, November 2011.
Course Objective:

We will read broadly and well; we will write prolifically – sometimes well, sometimes not. We will listen. We will respect differences and each other. We will maintain an open mind. We will learn to articulated and support our own arguments by looking carefully at those of others, even when we disagree with them. This class can be controversial – embrace that. Be a part of it. By the end the course, I hope that you will become a more careful reader, writer, and critical thinker, better able to maintain a democracy, which “depends for its survival on an informed citizenry, but we all know that mere information is not what we are talking about when we say such things. What we mean is that democracy depends on a citizenry that can reason for themselves, on men [and women] who know whether a case has been proved, or at least made probably. [. . .] And if that half of our population who do not go beyond high school do not learn from how to put two and two together and how to test the efforts of others to do so, and if the colleges continue to fail with most of the other half, we are doomed to become even more sheep like, as a nation, than we are already.” – William Booth

Course Materials:
Elements of Literature (class set / home copy);
The Elements of Style, 4th edition; The Lively Art of Writing by Lucile Vaughan Payne; The Art of Styling Sentences; Writers Inc. for College Writers; The Bedford Reader, 12th Ed.; Handouts and e- texts – found online at www.serrinanderson.weebly.com . Many of our “texts” will be in digital format. You WILL be required to access these texts on your own. Copies will not be made of all texts!
Students are expected to bring paper and a writing instrument to every class! Failure to do so can result in loss of participation points.

Class Readings – most of these will be determined as the year progresses as we see what is going on in your lives, the country, and the world at large that connects to the literature we read.
Creative Non-Fiction; Memoir Writing; Early British Literature; Works of William Shakespeare

Early and Contemporary novels; Poetry; Drama; Essays; Media and Film
Journals
You will be required to obtain and maintain a composition / sketch book. Work in journals is intended to inspire ideas, creativity, direction, and the simple practice of writing. Journals will be checked approx. every four weeks. You are to maintain the same journal through the entire school year.

Reading
Students will be expected to read and discuss several assigned classics – fiction and non-fiction, as well as a cross-section of informational text. There will be an emphasis on close reading, annotation, and discussion. Always come to class prepared to actively discuss the assigned reading. Quizzes, as well as questions asked in class, will not be designed to trick or stump you, but rather to enhance your understanding and critical reading of the writing. Read closely and take notes while you read.

Each quarter [semester for non-honors], you will choose one work from a selection of books to complete on your own outside of class. You are expected to provide a brief presentation on your selection to the class.
Style for All Writing Assignments is Manuscript Form

Use Times New Roman or similar 12 pt. font. In the upper left corner, single spaced:
[your name]

English 12H, Period 6 [class, section]

Essay 1, Narrative [assignment name]

September 03, 2014 [due date]

My Life in Words [your title, centered]

Body couple, double spaced (unless assignment specifies single spaced), begins below title. Use one-inch margins, left and right. For paper with more than one page, include last name and page number in upper right corner (insert this as a header). MLA Style. When in doubt, refer to an online MLA Style Guide, 7th edition. (Owl at Purdue online, Bedford/Martin online, and CSN library online all have excellent reference material. Links can be found on my website.) All hard copy assignments of more than one page must be stapled. Come to class with your paper already stapled and be prepared to turn any papers or assignments in AT THE BEGINNING OF CLASS.

Your writing should be competently composed – i.e., demonstrate an understanding of basic grammar, spelling, and punctuation (and should demonstrate improvement in these areas as we cover them in class) – and show a good-faith effort on your part in order to be considered passing. Any writing you turn in that is sub-par or does not follow instructions will be returned, and you will be asked to redo it.

Please keep both electronic and hard copies of all the work you do for this class. Please consider maintaining a notebook specifically for this class in order to keep handouts, class notes, and papers together.

Quizzes and Exercises:

Class may often begin with a short quiz or writing assignment on the readings for the day, at the instructor’s discretion. Beginning of class quizzes and writing assignments cannot be made up. The lowest two quiz grades will be dropped at the end of the quarter.

Tests:

Tests will consist of multiple choice, short answer, and essays over material covered in class. Tests must be made up within one week and student is responsible for making those arrangements outside of class.

Vocabulary
Vocabulary study comes primarily from the texts we read in class. I recommend signing up for vocabulary .com, number2.com, or similar resources if you are looking to study and help yourself on the SAT in particular.
Grammar

Throughout the first half of the year, we will hold a boot camp of sorts on grammar, mechanics, syntax (and close reading). This will involve a series of mini-lessons and tests. Second semester will focus more on style.
Participation

You may earn 15 points per week for class participation. Participation is based on the following: demonstration that you have done the reading, participation in class discussions, engagement during group activities. You will lose points for violation of class policies, which include using cell phone in class, excessive talking, and / or sleeping, lack of materials, failure to follow behavior guidelines.

Email

Email is one of the best means of contact with me. My preferred school email address is mrsserrinanderson@gmail.com. I will NOT respond unless you follow these basic instructions:

Please include your period and full name in the subject line of your email. Please write emails as you would a letter – use correct grammar, spelling, and punctuation. I will answer email during my office hours, so expect at least 24 hours before you receive a response. Remember that you MUST find out what you missed (if absent) from a fellow classmate or from me PRIOR to returning to class. I will be unable to assist you with this immediately before or after class. I often do not have handouts from the previous class as my office is separate from my classroom. This means you must email, come to my office, or get a copy from a classmate.

Readings, Plays, Art

Each quarter [semester for non-honors], you will be asked to attend an event (you will be given a list of choices) to attend and write a brief paper on. These events can include, but are not limited to, plays, readings, art showings. In the event that you are unable to attend any listed events, please speak with me as soon as possible to create an alternative assignment.

Senior Project

This project acts as your 2nd semester final exam and an exit requirement. The Senior Project consists of a number of elements: a one-minute video of you; an extended written portfolio; and a five to eight minute presentation before a panel of judges.

This project is an authentic assessment tool that provides students with an opportunity to demonstrate the knowledge and skills they gained throughout their years in the educational system. The purpose of the Senior Project is to expose students to real world application in a meaningful and practical leaning experience. Because this is an individualized program of study, students will have the opportunity to show themselves and the world how capable they really are.

Grading
Scale: 90-100% = A; 80-89% = B; 70-79% = C; 60-69% = D; below 60% = F Grades will be determined by student performance. All assignments carry point values. Grades are not weighted or curved. Semester Grade: 45% 1st quarter percentage; 45% 2nd quarter percentage: 10% Final exam percentage = 100% semester grade

Citizenship: Violation of any school guideline (see CCHS Handbook) will result in a demerit in citizenship, and may result in a referral to the counselor for further disciplinary action.

0 = Outstanding

1-2 = Satisfactory
3 = Needs Improvement

4 = Unsatisfactory

Gross misconduct such as plagiarizing, cheating, fighting, destroying school property, etc. will result in an automatic U.

Class Policies
1. Class work is an important component of this course (and your grade), so regular class attendance is very important. A lot of class group work and in-class writings cannot be made up!

CCSD policy is that after eight (8) absences, whether excused or unexcused, you may lose credit for the semester. (Page 9 in student manual)

2. Absent students must determine missing work and assignments PRIOR to returning to class. This is best done through a reliable classmate, and can also be accomplished through emailing or calling the teacher PRIOR to returning to class. Due to the nature of our hours, and separation of office and classroom, this should occur no later than 10AM the morning of class. (mrsserrinanderson@gmail.com and phone is 702-651-5857). Teacher will not respond to requests for makeup or missing work during or immediately before or after class. Use email or come to the office. Teacher will not remind students about missing tests or makeup work. (District policy in student manual, page 10)
3. Late papers and projects will drop one half letter grade for each late day (day, not class session – a paper due on Monday and turned in on Wednesday, will drop a letter grade. (If you have an emergency or serious conflict, make arrangements with me IN ADVANCE—I will usually work with you; the key is for you to be an advocate for yourself. Be proactive.) Late homework assignments (smaller than papers and projects) will not be accepted more than 1 week late. Don’t ask after you get your progress report please.
4. Come to class prepared and actively participate. Once you get in class, you are expected to stay until the class is over. If you must leave to use the restroom, etc. do so quietly and without disrupting the class. You MAY NOT come and go in order to make phone calls, get snacks, take a smoke break, etc. Be respectful. (If you abuse this policy, you will not be allowed to leave class except in case of emergency.)
5. All cell phones must be silenced and out of sight during class unless they are being utilized for a class assignment. (Students expecting emergency calls or texts will notify teacher prior to class.) I ask that parents please respect these minor restrictions by understanding that for the 80 minutes your child is in my class, they are not available via their cell phone. (For more, please see Clark County School District cell phone policy in the student manual.)

6. Students will not pack up materials and rise to leave the classroom until the teacher informs them that class is dismissed.

7. No personal grooming in class. Please refrain from hair brushing, hair cutting, and applying makeup.

(Violations of these policies will impact citizenship and participation grade)

The goal of these expectations is to assist you in being a more active participant in your educational journey. Education is not a passive activity. You must participate.

· After World War II, the United States had the #1 high school graduation rate in the world. Today, we have dropped to # 22 among 27 industrialized nations. (OECD, 2012)

· American students rank 25th in math, 17th in science and 14th in reading compared to students in 27 industrialized countries.(OECD, 2012)

· Only one in four high school students graduate ready for college in all four core subjects (English, reading, math and science), which is why a third of students entering college have to take remedial courses. (ACT, 2011)

· A third of high school graduates who are eligible to apply to join the military score too low on the Armed Services Vocational Aptitude Battery to be recruited.
Plagiarism (directly quoting, summarizing or paraphrasing the ideas of others without specific identification of the sources or handling in work which is not the student’s own) of any kind is not acceptable in the classroom. This includes copying work from a book, the internet, or another student’s paper. This also includes allowing others to copy your work, including homework. All cases will result in a zero for the assignment and a “U” in citizenship for both parties. Due to the rise in plagiarism in high schools and colleges, the majority of your writing assignments will be submitted through the online website www.turnitin.com that checks for plagiarism.

Two episodes of plagiarisms will result in a parent – teacher conference.
CSNHS – West Charleston -- Senior English

Dear Parent/Guardian:
As concerned parents or guardians, I am sure that you are anxious to know what expectations I have for your son or daughter this year in my class. Please sign this page to indicate that you have noted the course expectations and are familiar with the attendance and behavior expectations.
Your son or daughter must also sign that they have read the course expectations and attendance and behavior expectations.

If you have any question or concerns about these expectations now or as the year progresses, please feel free to contact me directly at the telephone number given in the expectations packet. The best means of contact is probably my email address. I will respond within 24 hours (except for the weekend). I believe this is going to be a great year, and I am looking forward to working with your son or daughter.

Sincerely,

Serrin Anderson

M.A. English

Yearbook Adviser

I have read and understand the course expectations, attendance & behavior policies for my composition class at CSNHS.

Student’s Name (Please print)

Date

Period

Student’s Signature
Parent/Guardian Signature (even if student is 18)
Some of the movies which we may view in conjunction with the literature may be unrated or rated with a PG rating

Potential movies (or clips from movies) include

The Merchant of Venice

Hamlet

Macbeth

Twelfth Night

The Importance of Being Earnest

Pygmalion

Alice’s Adventures in Wonderland

Jane Eyre

Pride and Prejudice

Sense and Sensibility

Emma

Becoming Jane

Bleak House

Crude

Food, Inc.

Waiting for Superman

(Documentaries as released)

Temple Grandin
The Diving Bell and the Butterfly

Persepolis

October Sky
________________ I do NOT wish my child to view PG or Unrated movies. Please provide an alternative assignment. (Please initial only if you wish an alternative to PG or Unrated movies for your child.)
Course Expectations 5 (2014-2015)

