[image: image1.jpg]

COURSE DESCRIPTION

AP ENGLISH 5-6

MS. SERVILICAN

DAMONTE RANCH H.S.

Overall Description

AP English 5-6 is a year-long course with a three-fold purpose:

- to emphasize literary analysis including

 analysis of style and close reading;

 mastery of the essay form (writing and

 analyzing), persuasive writing;

- to emphasize American literature

- to emphasize current events (local,

 nationwide, worldwide)

At the end of the year (May) students are required to take the Advance Placement Language and Composition exam.

General Objectives

In AP English and Composition you will:

-read and respond to a wide range of important and

 challenging short stories, essays, and novels;

-seek to increase your awareness of nonfiction, current

 issues, literature and literary style;

-gain specific knowledge about writing forms and

 techniques emphasizing essay form both in writing

 and analysis;

-increase understanding of how the English language

 is used;

-develop more confidence as a speaker and writer;

-increase knowledge of English grammar and usage;

-develop your skills in the writing process including

 peer revision and editing;

-develop your skills in techniques of close reading and

 style analysis;

-develop library research skills

Course Goals

To meet the aforementioned objectives, you will gain skills to help you see language as a way to think and learn; you will read a variety of nonfiction works; study and analyze current events in the world today; see the world through literature; improve your reading, writing, listening, and speaking skills; interact with peers in an effort to become an active part in a community of learners.
To elaborate a little more, you are essentially taking a college level course. You will be expected to participate in discussions and the learning that goes on in this class. All these things will help you develop as a student who plans to take the AP test in May.

Grading Scale

Grades are determined by points and the list below will help you to see their percentage equivalencies:

A = 95-100

A- = 94-90

B = 85-89

B- = 84-80

C = 75-79

C- 74-70

D = 65-69

D- = 64-60

F = 59 or lower

Your grades will be based on the following categories:

Coursework/Units: Nonfiction and literary themes or topics studied will involve reading, writing, oral presentations, and other activities.

Vocabulary: Vocabulary will be utilized from SAT study guides, literature studies, and your own personal reading.

Grammar and AP Multiple Choice Drills: Drills on correcting sentences and using correct punctuation will be implemented; practice sections from past AP tests will also be utilized (mainly in the 2nd semester)
Late Work Policy:

LATE WORK WILL NOT BE ACCEPTED! Assigned work is due on the date indicated. There will be no extensions for long range assignments. If you know you are not going to be in class on the due date of a long range assignment, it is your responsibility to send your work with a peer or arrange to have it dropped off. Computer issues are no excuse; have a back up plan for computer mishaps!

If you have a process paper or essay due on a particular day, your rough draft must be in class if you are absent. Either send the paper with a peer, a parent or turn it in to me early. DO NOT MISS THE PEER EDIT!

Attendance:
Good attendance is imperative. If you miss too many days of an AP class it could jeopardize your ability to get the necessary skills needed to pass. If you know you are going to be absent, see me before absence for any work. Missing class due to family vacations or trips can greatly hinder your ability to keep up with the necessary work so making prior arrangements is essential to your success, however, know that you will likely have additional work to make up upon your return.
Extra Credit:

Extra Credit opportunities may be offered from time to time, however, if you are not keeping up with the required work, turning in extra credit is not acceptable. Extra credit is a privilege and not a means to gaining points for missed work!

Classroom Rules/Procedures/Citizenship

The AP classroom will function as a real community of learners. It is essential that you are prompt, prepared, participate, respectful, and responsible.

Prompt

-

I'm where I'm expected to be

at the proper time; I'm in class,

seated, and ready to go when

the bell rings.

Prepared

-

I bring my materials to class

(pencil, pen, text, homework,

etc.). I complete class assign-

ments.

Participate

-

I answer questions when called

upon. I ask for help when

necessary. I work with group

members on group assign-

ments. I do quality work.

Respect

-

I listen to teacher and class-

mates without interrupting or

talking. I speak politely to

teacher and other class-

mates. I take care of school

property. I handle conflict

in a positive manner. I allow

others their beliefs and

opinions.

Responsible

-
I accept ownership. I plan

more effective behavior. I

deal with the consequences

of my actions. I do not whine!

Please communicate with me to discuss class problems, get help on your work; utilize IC in the best way possible.

Remember, failure to be a good citizen in class will lower your citizenship grade. Some things that could impact you are tardiness, constant complaining about something without seeking an answer, eating, chewing gum, and disrespectful behavior directed toward the teacher or other students.

Do not start cleaning up or leave the classroom until you are given permission to do so. Do not wait by the door to leave before the bell.

Passes to the restroom, library, computer lab, etc. are a privilege. Do not abuse or take advantage of them.

Most importantly, cheating is unacceptable. Plagiarism is also unacceptable. It is important that you understand cheating and plagiarism are detrimental to your performance as an AP student. Plagiarism is considered a felonious crime in our society with serious consequences. You are expected to do your own work unless otherwise directed. If you are caught cheating you will receive a 0 on a test or assignment and you will receive an F in citizenship for the semester!

The following things are examples of cheating:
a) copying from another student's test or allowing a student to copy

 from yours

b) unpermitted collaboration

c) plagiarism; whether it involves copying from published or unpublished

 resources or the internet

d) giving or receiving aid on take home exams
Lastly, please no racial put downs, foul language, general rudeness, or frequent requests for hall passes.

If necessary, here is the progressive discipline plan:

a. Friendly reminder

b. Verbal warning

c. Meeting between teacher and student

d. Parent/guardian contact

e. Administrative intervention

Supplies:

You'll always need a pencil or a pen, the book or text we're currently studying, a composition book for quickwrites, notes, and timed writings, and a 2" binder with dividers that have the following headings:

Work in Progress

AP Exam Study Sheets

Vocabulary

Returned Work

Notes

Please be organized! Utilize the binder for all your work and bring it every class period.

Writing Instruction

Three areas will be covered in the AP Language and Composition Test and you must have superior writing skills. You will receive extensive instruction in writing a variety of essays including argument within an argument, rhetorical analysis, and synthesis essays. Be prepared to write almost everyday in some form! There will also be a ton of practice in timed writings and extended writing projects. All these forms prepare you for the rigor of college-level writing. They also prepare you for next year when you take Senior AP English.

Textbooks and Books

The texts we will use this year include but are not limited to:

Elements of Literature

The Scarlet Letter

The Crucible

Adventures of Huckleberry Finn

 The Red Badge of Courage

 The Things They Carried

 Farewell to Arms

Great American Short Stories

The Grapes of Wrath

A Raisin in the Sun

Death of A Salesman

 (and more)

Information for Parents and Students:

Advanced Placement Language and Composition Test

Advanced Placement is administered through the College Board. Students can earn college credits by achieving a certain score on an AP exam held in May. Students are required to take the Advanced Placement Language and Composition Test. This test focuses on three areas of writing: argument within an argument, rhetorical analysis, and synthesis.

Tests are three hours long with one hour being devoted to multiple-choice and two hours of essay. Reading comprehension is part of the multiple choice section and fiction and nonfiction selections are utilized.

The cost of the test is $84.00. Students can apply for scholarships for funding. Contact the school's AP Coordinator or counselor for more information.

The test is scored on a scale of 1-5. Exam scores are mailed to students in late June or early July. A number of colleges grant advanced standing with a score of 3 or better. Some, however, require a score of 4 or 5. Students need to check with their college choices for specific policies. Taking an AP course, passing the test, and being granted a waiver on classes can mean college savings, but regardless of that, taking an AP course is challenging and students can only benefit from the rigor and challenge of a course such as this.
__

I have read this course description, guidelines, expectations, and information sheet for Ms. Servilican's Junior AP English class.

Date

Student Signature

Date

Parent Signature
