Mr. Jeffrey

 English III-P

Los Osos High School

 Room: C-37
[image: image1.wmf]Web Site: www.mrjeffrey.com

 E-Mail: mrj@mrjeffrey.com

Course Description
· English III-P is designed to strengthen students reading writing, listening, critical thinking and speaking skills. Students will strengthen their understanding of the structures of literature through readings in drama, poetry, and the novel. They will write for narrative analysis and research purposes, with an emphasis on literary analysis. Course content is meant to prepare students for college and/or entering the world of work, as well as passing the high school exit exam, the S.A.T., the STAR test, and to meet the California Language Arts Content Standards.
[image: image2.wmf]Student Expectations

We will analyze diverse works of American literature, focusing on literary devices, criticisms, and conventions as we relate themes of literature to our lives and society.


We will master several styles of expository essay writing by strengthening our writing, peer editing, research, and grammatical skills through cooperative learning projects, essays, and presentations.
[image: image3.png]


We will demonstrate through writing, discussions, cooperative learning, STAR, C.A.H.S.E.E., and S.A.T. preparation, internet research, and presentations our ability to think critically in preparation for entering college and going into the world of work.


We will develop as readers and interpreters of text by reading one novel per quarter outside class and responding to it in a meaningful way.


We will cultivate a passion to become life-long learners and critical thinkers.

Class Rules

 Consequences


Seated and ready to work when bell rings


Friendly warning


Respect ourselves and others


Class suspension


Zero putdowns


Dropped from class
Attendance Policy

 “Hey, don’t be late or skip class because you’ll be dropped from class on the fourth tardy and/or truancy.

 Also, if you’re not in school, call the Homework Hotline at 477-6900-#3430

 or go to our web page to see what’s up.”
Classwork and Homework Policy

1. Assignments must have name, date, period, assignment number
in
3. Classwork mandates participation

upper-right-hand corner, with title on title-line

4. Make-up work only for excused absences

2. LOHS plagiarism policy is strictly enforced (see Student Handbook)
5. All work turned in on time (no late work)

Expect homework four to five nights a week, and every night when reading a novel, play, or writing an essay. All assignments not in the textbook are available on our class web site.
Basis of Grading
Writing = 65%

Classwork/Homework = 30%

Participation = 5%

Research Project

Literature Assignments

English Notebook,

Evaluative Essays

Reading Responses

Note-Taking, Group

Timed Expository Essays

Quizzes

Work, Attendance,

Analytical Essays

Journal Entries

Attitude, Projects,

Assignment Sheet

Presentations, Asking

Outside Reading Requirement

Questions, Discussions,

Service Learning Project Citizenship, Respect

English Notebook

Please obtain a one-and-a-half-inch, three-ring notebook with 200 pages of lined paper with ten page dividers arranged in the following order (due by September 5, 2006):

1. Assignments/Syllabus
3. Reading Response
5. Rubrics

7. Cornell Notes

9. I Got Game

2. Literary Terms

4. Word for the Dazed
6. Writing Process
8. “Hmmm”
 10.Deep Thoughts

 Curriculum Highlights
First Semester Themes: The Human Condition
Title

Author

Genre

Page
Reading Standard
Transcendentalist/Romantic Writers
Emerson, Thoreau, & Whitman
Non-Fiction/Poetry
363
2.5 Analysis of Author’s Beliefs
 “Where I Lived and What I Lived For”
Henry David Thoreau
Non-Fiction
381
3.9 Voice and Persona

“The Man to Send Rain Clouds”

Leslie Marmon Silko
Short Story
49
3.6 Archetypes

“An Occurrence at Owl Creek Bridge”
Ambrose Bierce

Short Story
580
3.3 Character Conflict

 “The Fall of the House of Usher”

Edgar Allen Poe

Short Story
473
3.7 Symbolism
Of Mice and Men

John Steinbeck

Novella

3.5 Universal Theme
Essays: Expository (Standard 2.0) and Analytical (Standard 2.4) Note: all essays must be word-processed
Second Semester Theme: Dreams and Realities
Title

Author

Genre

Page
Reading Standard
The Bluest Eye*

Toni Morrison

Novel

3.3 Narrative Analysis
“Sinners in the Hands of an Angry God”
Jonathan Edwards
Essay

153
3.1 Structural Features

The Crucible

Arthur Miller

Play

163
2.8 Expository Critique

Harlem Renaissance Poetry

Diverse Authors

Poetry

924
1.1 Figures of Speech
“Necessary to Protect Ourselves”

Malcolm X

Interview
300
3.12 Historical Period

“Mother Tongue”

Amy Tan

Non-Fiction
1216
3.11 Literary Criticism

“Hostage”

Joyce Carol Oates
Short Story
1201
3.8 Irony
“Straw into Gold: The Metamorphosis of the Everyday”
Sandra Cisneros

Non-Fiction
1228
2.2 Clarity
Film Analysis

Diverse Screenwriters
Film

2.3 Research
Essays: Junior Research Paper (Standard 1.3) and Evaluative (Standard 2.2) Note: all essays must be word-processed
Textbook:
The Language of Literature: American Literature (McDougal Littell)

Progress Reports and Parent Contact

Progress reports will be issued every four and a half weeks until the end of the eighteenth week when a semester grade will be issued. All progress reports must be signed by parents or guardians and returned to Mr. Jeffrey. If a grade is below a “C” minus, then a Notice of Unsatisfactory Performance (NOUP) will be issued at four and a half-week intervals and contact will be made by phone or e-mail. *Since literature reflects the human condition, some of the stories noted above may contain scenes of violence or a coming of age nature.
Please contact me if there are questions or concerns. During school, I can be reached at (909) 477-6900, ext. 2337. You may e-mail me at mrj@mrjeffrey.com and you can check on each day’s homework by going to our class web site at www.mrjeffrey.com or calling the homework hotline at (909) 477-6900-#3430. If your daughter or son needs tutoring, I am available at school from 3:00 P.M. until 4:00 P.M., or at your home (with a parent or guardian present) between 4:00 P.M. to 5:00 P.M., with one day’s advance notice.

Student and Parent Agreement
 “We have read and understand the course description, student expectations, class rules, attendance policy, homework policy, grading basis, English notebook requirement, curriculum highlights, progress reports and parent contact policies, and accept them as stated.”

 Student Name (Print)

 Parent or Guardian Signature

Each semester, the final will represent ten percent of the total semester grade

Please have parent or guardian read the entire syllabus and have it signed and returned (do not cut paper)

