Syllabus

Allison Stephens						Allison.Stephens@rcsdk12.org
P-Tech Rochester						www.MrsStephens.com
Pathways to Technology					Help Hours: During lunch, or
Room 3A30							after school by appointment
585- 324-9760 ext. 3130

P-TECH Dates
Semester Dates
Semester 1 							Semester II
September 2 – January 29					February 1 – June 23
Regents Week: January 26 – 29				Regents Weeks: June 14 - 22

Marking Period Dates
Quarter 1: September 3 - November 6
Quarter 2: November 7 - January 29
Quarter 3: January 30 - April 15
Quarter 4: April 16 - June 23

Common Core English Regents Exam Dates
January 26th at 1:15 pm
June 14th at 1:15 pm

GPA and Honor Roll

Honor Roll (No D’s or F’s)						At least a 3.0
High Honor Roll (All A’s and B’s – No C’s, D’s or F’s)		At least a 3.0
Honors with Distinction (All A’s)					At least a 4.0

The Nitty Gritty for English Class

Attendance
	Attendance is imperative for success. Since English class is offered in semesters this year, each class is full of information, work, and skills that you need. When absences occur, a student has ten days to make up the work missed. All work not made up within the ten day period is converted to a zero. Any student found skipping a class will not be able to make up any work missed. Students who are tardy without a pass are required to sign in and get to work. Students who are tardy on a regular basis will face consequences.

Homework
	Homework will be given most days, weekends, and breaks/vacations. Homework given will focus on skills gaps, essay writing, and reading. For reading assignments, quizzes may be given to ensure that students are reading. It is really important that homework is done for the class it is due, as it will be incorporated into the lesson. Students who do not do their homework will fall behind. If homework is turned in late, it will lose twenty points a school day, until the grade is converted into a zero.

Extra Credit and Incentives
	Each semester will have an extra credit option. Extra credit is optional, but it will behoove students to complete the assignments. Each assignment will be handed out and discussed during the first week of the semester.
	Incentives will be offered every quarter for the five students in each class who read the most books. For each book to count, students must finish the book (adhering to the parameters handed out in class), and complete and hand in the “I Finished A Book!” form.

Grading Policy
Assessments:			30%
Metalogs:			20%
Classwork:			20%
Homework:			15%
Midterm/Final		15%

Classwork and Castle Learning
	Classwork is the foundation on which skills are built. Students are responsible for completing all classwork, as students will never know what classwork is graded and what classwork is not graded. Students will NEVER be given “busy work”, all class assignments are specifically designed to prepare students for mastery of the content and preparation to pass the English Regents Exam.
	 Castle Learning is a complete online mastery-based resource for assessing and remediating college- and career-readiness skills in reading, writing and mathematics. The system offers a rich environment of pre-built or customized assessments, personalized learning plans, and highly interactive learning activities that enable students to master skills at their own pace. Ideal for learners of various levels and ages, including continuing education or workforce readiness programs, Castle Learning provides the skill development students need in order to be successful in college-level courses or careers. Students will be responsible for completing assignments, achieving mastery, and will also be accountable for completing work outside of school.

Data Conferences
	Every three weeks students will have data conferences with Mrs. Stephens. During these conferences students will take a look at their progress report, grades, work ethic, and other factors to assess how they are doing in English I. Students will also have to write down and discuss their strengths in English class, and the areas that they need to improve in to be more successful.

Website
	At www.MrsStephens.com, students will be able to find class assignments, homework assignments, lessons, PowerPoints, SmartBoard files, and anything else taught or handed out in class.

Taboo List
	Here is a list of things that will earn you a re-do on an assignment. A re-do assignment becomes a homework assignment and must be handed in the next time the class meets. If it is not, the grade gets converted to a zero.

1. No Name – Let us not belabor the obvious. (If you hand something in and you don’t get it back, check the “Am I Yours?” bin.)
2. Incorrect Heading - the heading is posted on the back wall of the classroom, and is consistent on every assignment handed out.
3. Illegible Handwriting – Your work must be readable. If Mrs. Stephens can’t read it, she can’t grade it, so it’ll be marked “re-do”.
4. Unacceptable Paper – Paper will be unacceptable if it is fringed, abused, stained, crinkled, or has scribbles.
5. Pen Color – Acceptable pen colors: blue or black. Final copies must be written in pen. NO PENCIL unless on a rough draft.
6. Unacceptable Corrections – If you make a mistake, draw a single line through it and move on. You may also use correction fluid (white-out), or the proofreading marks given in class (posted above homework board).
7. Unacceptable Margins – There are red margin lines on the paper for a reason. Respect them.
8. Incorrect Punctuation of a Title – When in doubt ask. Otherwise, follow these guidelines:

“Quotation Marks”				Italics OR Underlining
short story					novel
short poem					full length poem
chapter in a book				full length book
article in a magazine				name of magazine
article in a newspaper			name of newspaper
episode of a television series		name of television series
“Quotation Marks” (cont.)			Italics OR Underlining (cont.)
song						opera
essay						movie
also: direct quotations, words		also: names of ships, airplanes, trains,
used in a special sense, slang,		works of art, words or numbers used as
or dialogue					such, and foreign words or phrases

9. Mechanical Errors that are Gross Illiteracies (meaning, you should completely and absolutely know better!) – Proofread carefully for the following:

Failure to capitalize I
Incorrect use of it’s or its
Incorrect use of there, their, or they’re
Incorrect use of two, to, or too
Incorrect use of your or you’re
Use of the non-words hisself, theirsleves, alot
Failure to capitalize a proper noun (specific person, place, thing)
Failure to capitalize the first word of a sentence
Failure to punctuate the end of a sentence
Failure to indent for a paragraph

10. [bookmark: _GoBack]Plagiarism – Deliberate plagiarism is claiming, indicating, or implying that the ideas, sentences, or words of another are one’s own. It includes copying the work of another, or following the work of another as a guide to ideas and expression that are presented as one’s own. This also includes copying and pasting from sources on the internet.

Help
	If you are struggling in English class, have a question, or need extra help, please see Mrs. Stephens. You can email her at the email address on the front of the syllabus, schedule an appointment, or stop in to see her during lunch, or make an appointment to stop in after school.

English I – Year at a Glance
This is subject to change

September
	9/2 – 9/8
	Icebreakers, I Am Poems, Goals, Survey

	9/9
	Syllabus Overview and Scavenger Hunt

	9/10 – 9/11
	Genre Study, Metalog Introduction

	9/14 - 9/18
	Multiple Intelligences Survey and Project

	9/21 – 9/30
	Regents Jigsaw and Group Work

October
	10/1 – 10/8
	Literary Elements, Doctor Who “Blink”, Text Marking, Tell-Tale Heart

	10/13 – 10/16
	Introduce Romeo and Juliet: Concepts, Vocabulary, Sonnets…

	10/19 – 11/6
	Romeo and Juliet by William Shakespeare

November
	10/19 – 11/6
	Romeo and Juliet by William Shakespeare

	11/9 – 11/10
	Shakespearean Sonnet Creation

	11/12 – 11/20
	P-TECH Pathways Project

	11/23 – 11/24
	P-TECH Pathways Project Presentations

	11/30 – 12/9
	Odell Writing

December
	11/30 – 12/9
	Odell Writing

	12/10 – 12/18
	Holiday Project

	12/21 – 12/22
	Holiday Project Presentations

January
	1/4 – 1/25
	Sugar Changed the World Jigsaw and Presentations, Common Core Regents Preparation

