 SEQ CHAPTER \h \r 1English 112Z Class Syllabus

2014-2015

 TC \l1 "
Mr. Amodeo

 TC \l1 "
E-mail Address: DAmodeo@Cliffsidepark.edu MrDAmodeo@yahoo.com
I.
Course Objectives:

As a class and as individuals we will strive to improve our vocabulary, writing skills, reading comprehension, oral communication, etc… We will accomplish these goals through a close analysis of important literary works, so that we will be prepared for the SAT and College. In addition, our goal will be to become life-long readers and great writers. TC \l2 "
II.
Textbooks and Instructional Materials

A. Texts: Scott Forsman
B. Supplementary Materials

(Vocabulary books 1100 Words)

C. Required Supplementary Materials

 Antigone
Oedipus the King

A Streetcar Named Desire

Iliad

Inferno

Hamlet
IV. Required Materials TC \l2 "
1.
A section in a notebook or a separate English book for class work.

2.
A dictionary (I expect everyone to read with a dictionary.)

3. A two-pocket folder for work

4. Independent Reading book (an age appropriate book of at least 100 pages)

5. School Agenda (I expect you to have it with you, and I expect you to write your homework and other important information in it.)

V.
 Projects TC \l2 "
Projects are an important part of a student’s grade. Projects may include research papers, book reports, essays, creative writing, oral presentations, etc… I will give further information when I assign a specific project. In the third marking period we will be working on a research paper (about five pages). The paper will be explained step by step. Also, we will have five separate smaller projects leading up to the actual paper (four will count as a test grade). Students will be given sufficient time and information to complete every assigned project.

VI.
 Vocabulary TC \l2 "
 Vocabulary is a very important section of the class. We will have vocabulary

lessons and quizzes every week. (usually on Friday)

VII. Homework:

 Homework is an important part of the class. I will assign written homework almost every night, and I expect reading to be done every night. Homework will be checked daily, and I will randomly collect homework.

VIII. Writing

We will be writing consistently throughout the year. We will be assigned essays throughout the year, and we will also be required to write reader’s response or journal entries particularly before we start the research paper process.

XI.
 Grading TC \l2 "
Tests and quizzes (I drop the lowest quiz grade)

40%

Homework

20%

Class work/attendance/punctuality/participation/

20%

Projects

20%

Research paper (third marking period only)

30%

Final exam (explained in class)

Mr. Amodeo’s Class Procedures and Rules

(Note: I adhere to all CPHS policies)

I. Lateness: I strictly follow the CPHS lateness policy. All lateness will be noted.

II. Emergency Procedures: Code Blue, Code Orange, Code Red, fire drills
III. Entry into class: I expect all students to sit as quickly as possible to copy and answer the Do Now (this could be a question, quotation, problem, etc...). Make sure that you are prepared and ready to work every day. If you are unprepared it will count as a missed homework, but it will affect your class work grade.
IV. General behavior: You will respect yourself and everyone else in this classroom! You will be treated like adults if you behave like adults. At this stage each student should know how to behave. Also, I expect that each student keep his or her desk clear. No book bags or purses should be kept on the desk. MAKE SURE YOU DO NOT HAVE ANY ELECTRONIC DEVICES!
V. Raising your hand: Raise your hand and ask permission if you need to get of your seat. Also, raise your hand if you want to speak in class. You will receive credit toward class work for constructive questions, comments, and answers.

VI. Plagiarism: I strictly adhere to the CPHS policy on plagiarism. Copying homework is also considered plagiarism.

VII. Late submission of work: All work is due on or before the date assigned. I will not accept late work without a parental note. The penalty for late submission will negatively affect your grade, but it will vary form project to project. If you miss a homework assignment, you must make it up within that week. I will not accept it any later.

VIII. Dismissal: The bell does not dismiss you the teacher does! You will not get out of your seat until the teacher says that you may leave.
IX. Extra Help: If a student needs extra help, I am available every weekday except Tuesday from 2:40-3:00 in the library. (note: you must see me to schedule extra help)
