William A. Shine—Great Neck South High School Course Expectation Sheet

ENGLISH DEPARTMENT

COURSE: ENGLISH 11AP
(Revised 7/15)

The Advanced Placement language and composition course in English is a college level course that teaches students to read and understand complex texts and to write prose of sufficient richness and complexity to communicate effectively with mature readers.

Students will write in a variety of forms—narrative, analysis, exposition, argument—and on a variety of subjects from personal experiences to public policies, from imaginative literature to popular culture. Reading and writing assignments will enhance students' understanding of an author's purpose and an audience's expectations, and will widen students' awareness of the ways in which stylistic devices and rhetorical strategies contribute to effectiveness in writing. Class discussion and written assignments will allow students the opportunity to develop their own critical voices. The pacing of the course will be rigorous, and reading and writing assignments will be in excess of what is required in a typical junior-level English course. It is therefore imperative that students assume the responsibility of meeting deadlines and making up work missed due to absences.

Special attention will be given to preparing students for the mandatory Advanced Placement in English Language and Composition examination, which will be administered in May, and for the required New York State Common Core English Regents Exam, which will be administered in June.

READING

According to the Common Core reading standards, "To become college and career ready, students must grapple with works of exceptional craft and thought whose range extends across genres, cultures, and centuries. Such works offer profound insights into the human condition and serve as models for students' own thinking and writing.... Through wide and deep reading of literature and literary nonfiction of steadily increasing sophistication, students gain a reservoir of literary and cultural knowledge, references, and images; the ability to evaluate intricate arguments; and the capacity to surmount the challenges posed by complex texts."

To meet the reading goals of both the Common Core and AP curriculums, students

- will critically read a wide variety of complex texts, with an emphasis on literary nonfiction
- will deepen their understanding of rhetorical modes (or modes of discourse) by analyzing
 how writers use a variety of rhetorical modes throughout the course of a text to achieve
 specific purposes
 - Such modes include, for example, narration, description, definition, classification, exemplification, argument, analysis, process analysis, comparison/contrast, and cause and effect.
- will analyze how the various decisions a writer makes throughout the course of a text contribute to its overall meaning and effectiveness
- will refine techniques of close reading and annotating
- ought to read a variety of challenging texts (both fiction and nonfiction) in addition to those assigned in class
- ought to use their reading to observe and develop more mature writing strategies

Readings will be selected from the following lists of fiction and non-fiction works:

Plays

The Crucible Macbeth
Death of a Salesman Our Town

The Glass Menagerie Who's Afraid of Virginia Woolf

Novels

The Adventures of Huckleberry Finn

Breakfast of Champions

The Color Purple

Ethan Frome

A Lesson Before Dying

Ordinary People

The Scarlet Letter

A Separate Peace

A Farewell to Arms

Summer

The Great Gatsby Their Eyes Were Watching God

Nonfiction

Falling Leaves Narrative of the Life of Frederick Douglass

The Killer Angels A Walker in the City
Mortal Lessons West with the Night

Poetry, short stories, and essays, including literary nonfiction, will be selected from various publications.

WRITING

According to the Common Core writing standards, "For students, writing is a key means of asserting and defending claims, showing what they know about a subject, and conveying what they have experienced, imagined, thought, and felt. To be college- and career- ready writers, students must take task, purpose, and audience into careful consideration, choosing words, information, structures, and formats deliberately. They need to know how to combine elements of different kinds of writing...to produce complex and nuanced writing. They need to be able to use technology strategically when creating, refining, and collaborating on writing.... They must have the flexibility, concentration, and fluency to produce high-quality first-draft text under a tight deadline as well as the capacity to revisit and make improvements to a piece of writing over multiple drafts when circumstances encourage or require it."

To meet the writing goals of both the Common Core and AP curriculums, students

- will write in a variety of modes of discourse, including but not limited to argument, narrative, and exposition
- will write regularly in both formal and informal contexts, both in class and at home, in order to develop voice, control, and the willingness to take risks
- will further develop techniques for drafting and revising
- will refine the skills of research, especially the critical evaluation and synthesis of various authoritative sources

RESEARCH

According to the Common Core writing standards, students "have to become adept at gathering information, evaluating sources, and citing material accurately, reporting findings from their research and analysis of sources in a clear and cogent manner."

To meet the research goals of both the Common Core and AP curriculums, students

- will review the various kinds of sources that are appropriate for research
- will critically read, annotate, and evaluate secondary texts in order to identify primary claims, counterclaims, and supporting evidence
- will create an annotated bibliography that summarizes and evaluates both the usefulness and credibility of the secondary sources
- will compose an original thesis that is informed by the secondary sources
- will synthesize their sources and organize an original argument
- will develop the structure of the paper into a sentence outline
- will use MLA citation format
- will submit a final draft of the research paper through Turnitin

LANGUAGE

According to the Common Core language standards, "To be college and career ready in language, students must have firm control over the conventions of standard English. At the same time, they must come to appreciate that language is at least as much a matter of craft as of rules and be able to choose words, syntax, and punctuation to express themselves and achieve particular functions and rhetorical effects. They must also have extensive vocabularies, built through reading and study, enabling them to comprehend complex texts and engage in purposeful writing about and conversations around content. They need to become skilled in determining or clarifying the meaning of words and phrases they encounter, choosing flexibly from an array of strategies to aid them. They must learn to see an individual word as part of a network of other words—words, for example, that have similar denotations but different connotations.... Skills related to conventions, effective language use, and vocabulary are [vital] to reading, writing, speaking, and listening; indeed, they are inseparable from such contexts."

To meet the language goals of both the Common Core and AP curriculums, students

- ought to learn vocabulary in the context of their reading
- ought to apply vocabulary precisely in their writing
- will review the grammar topics covered in ninth and tenth grade
- will practice various techniques to develop clarity and control of language and style, including subordination and coordination, parallel structure, and schemes of balance and repetition
- will demonstrate mastery of standard written English, including appropriate use of punctuation

WRITING CONFERENCES

Writing conferences provide students with the opportunity to discuss and improve their writing. Each student is expected to schedule appointments at a time that is mutually convenient for both student and teacher.

ASSESSMENT

- Major tests will be given on English testing day.
- In-class essays that require minimal preparation may be given on any day.
- Unannounced quizzes may be given on any day.
- Class participation may count as much as 20% of the quarter grade.
- It is the responsibility of absent students to arrange a time to make up missed work and tests.
- Students will be responsible for all assignments on the date they are due unless prior arrangements have been approved by the teacher.
- All unapproved late submission of work will be penalized by reduction in grade.

EXTRA HELP

Students are encouraged to attend extra help sessions on the day before English testing day.

ATTENDANCE PHILOSOPHY

Attendance is part of a student's participation grade, which may count as much as 20% of the grade for the quarter. Regular attendance and punctuality are expected. Cutting is not permitted. If students intentionally absent themselves from a class without a legitimate reason, they will not be entitled to make up any assignments or exams missed during that period. Intentional absences are a clear message that students are not interested in doing their best. Excessive illegal absences or any cutting will result in parental notification and will have a negative impact on how class participation will be factored into quarter and final grades.

ACADEMIC INTEGRITY

Integrity of the academic process requires that credit be given where credit is due. Accordingly, it is unethical to present the ideas, representations, or words of another as one's own or to permit one's own work to be used by someone else without customary and proper acknowledgement of sources. In addition to such plagiarism, the following acts violate the academic integrity policy:

- copying or paraphrasing information from the Internet or out of a book without proper citation or when an assignment does not require it
- copying information from a friend, classmate or sibling
- "collaborating" with classmates on assignments for which no collaboration is assigned
- sharing information about test or quiz questions and answers with classmates who will have a similar assessment later

When students submit work that is not their own, they will receive no credit for that work and will have no opportunity to make up that work. Students who willingly share their work with others are also subject to penalty.