Mr. Jeffrey

 English III-P

Los Osos High School

 Room: C-37
[image: image1.png]

Web Site: 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 non-fiction, 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 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.png]

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.

[image: image3.png]


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.

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 significant work of literature per quarter 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 before the 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 combination of the fourth

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

 or go to our web page at mrjeffrey.com to see what’s up.”

Classwork and Homework Policy

1. Assignments must have your name, teacher name, class name and
3. Classwork mandates participation

 period, date, and title in MLA format

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 = 60%

Classwork/Homework = 25%

Participation = 5%
Final = 10%

Research Project

Literature Assignments

English Notebook,

Comprehensive Final

Evaluative Essays

Reading Responses

Note-Taking, Group

Timed Expository Essays
Quizzes

Work, Attendance,

Analytical Essays

Deep Thoughts Responses

Attitude, Projects,

Assignment Sheet

Presentations, Asking

Questions, Discussions,

Citizenship, Respect

English Notebook

Please obtain a two inch, three-ring notebook with 200 pages of lined paper with ten page dividers arranged in the following order:

1. Syllabus & Assignments 2. Word for the Dazed 3.Things That Make You Go, “Hmmm!” 4. Literary Terms 5. Rubrics
6. College Bored 7. Cornell Notes 8. Reading Response 9. Writing Process 10. Deep Thoughts
 Curriculum Highlights and Possibilities
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
Dead Poets Society

Tom Schulman

Film

2.3 Research

“The Fall of the House of Usher”

Edgar Allen Poe

Short Story
473
3.7 Symbolism
 “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

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 Crucible

Arthur Miller

Play

163
2.8 Expository Critique
 “Sinners in the Hands of an Angry God”
Jonathan Edwards
Essay

153
3.1 Structural Features

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

 “Straw into Gold: The Metamorphosis of the Everyday”
Sandra Cisneros

Non-Fiction
1228
2.2 Clarity
The Bluest Eye*

Toni Morrison

Novel

3.3 Narrative Analysis

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 semester when a final grade will be issued. 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. You may also check your child’s progress each week by going to mrjeffrey.com, clicking on the graduate icon, and following the directions on the web site progress report.
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.
*Since literature reflects the human condition, some of the stories noted above may contain scenes of violence or a coming of age nature.
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

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

