
Welcome to College Prep English
Welcome! This rigorous, college bound class will offer you several great opportunities to do the following: THINK. READ. THINK. SPEAK. THINK. WRITE. That’s it, in a nutshell.

Obviously, thinking is an important ingredient to the success you will have in this class. I am not being facetious when I say to you that you (can) think more in this class than perhaps you ever have before. In fact, I encourage it! We all have much to share, think about, consider and reconsider and this is the type of place to do it. Now, clearly thinking is the cornerstone for the class. What next?
Of course, we have to spend time reading. Sure, we all have lots to say about a lot of things (some of which we actually know nothing about-and isn’t that curious). But, if we want to expand our understanding of the world and our roles in it then we have to grab on to as much as we can and read it! Fortunately for us, we have some terrific novels, plays, essays and even a few movies to explore. (Yep—we will “read” film just as we might a novel). Anytime we start thinking that we understand the human condition and don’t need to read “that old stuff” we will quickly see that good literature is timeless and amazingly insightful into how we tick. And, after all aren’t we all on that journey of self-discovery? Don’t we all long to figure out just who we are and what we want? If we hope to be successful, complete and happy during our lives, then we are constantly searching for answers to these (and a few more) questions.
Ok, next step- speaking. If we sit here each day, each with our own incredibly insightful thoughts, or our own curious/humorous notions, or confusions and we never share them with each other, how sad for all of us. Simply put - talk. We need to talk to each other, share our thoughts, attitudes, and opinions. I myself only want one thing from you this year. I want to learn. I want you to teach me.

Writing is a key part of this class. The writing enables you to express your views in another form (other than speaking or just thinking to yourself). Writing is curious stuff. Some folks find it is very difficult to express themselves on paper. Others find that it is the medium by which they feel complete freedom. Some folks have a good handle on how to send their message. Some folks struggle. I don’t know which category you fit into. All of us, however, can improve in our writing. There is no perfect paper (sorry).
Writing is hard work and it takes time. Sure, some of you are masters at procrastination and discover that you “work best under pressure.” But, those 3:00 a.m. drafts can get a bit wearing…I would very much like to think that you will share drafts with me before the final draft. I can make suggestions and maybe clear up confusions. Sure, there’s nothing more annoying than showing a teacher a draft you think is just fine and discovering that she thinks it “needs work.” If you’re like most, you will (grumbling under your breath) take your abused masterpiece away, clean up a few mechanical errors and submit the draft – convinced that once she sees it again, she will recognize she was looking at a perfect paper (sigh). Ok, I can’t (and won’t) make you check drafts with me. I hope you find value in doing so, on your own. I am willing to help if I can. Enough said.

So, in closing, I very much look forward to this class. I always learn so much from students; I can’t help but be excited by it! Let’s have a stimulating, energy-crackling year of sharing, learning, and growing with one another!

Course Description: College Prep English is a rigorous, accelerated course designed to prepare motivated juniors to take English Honors (senior year—may be taken for college credit) and motivated seniors for college-level literature and writing courses.
Therefore, College Prep English should be taken by those students ready to demonstrate the perseverance, stamina, and skill to wrestle with English at a higher level than many of their peers.

College Prep will make you laugh; it will also make you cry. It will stress you out and test the limits of your stamina. It will also take you places to which you’ve never been and I guarantee that if you’re willing to do the hard work of growing and learning, this class will challenge you to view the world in new ways.

This is a College Preparatory English Class and therefore, you can expect a workload in which you need to do something in English every night…reading, researching, and/or writing. While I am definitely always available as a resource to you, because this is a college prep course, it is my expectation that if you don’t understand something, YOU will figure out a way to help yourself understand (and while I am always available to guide you, however, the hard work of understanding is yours to accomplish).
We will be reading challenging texts which will stretch your thinking, reading, and writing skills (after all, the only way to grow is to exercise those muscles). Often, these texts will require you to re-read, discuss with classmates, or even consult other references to help you fully understand the complexity of the material. Again, this is the heart and soul of a college prep course—to constantly challenge ourselves.

Reading is not just processing words, but truly digging into the meaning and purpose of a story to figure out the insights it has to offer. You will not “like” everything we read (I won’t “like” everything we read). Instead, our goal is to understand what each author is trying to say to us and decide how this “fits” in our understanding of the world. Most often, you’ll communicate this understanding in writing.
Contact Information: While I may be “in charge” I am only here as a conduit—someone who is going to help you find the skills and knowledge you need. This means we have to work together, meaning your willingness to try and commit to learning is more important than my attempts to help you learn. In order to truly be your conduit, I am available in a variety of ways to help you whenever you need it, day or night! I check my email frequently and it is probably the best way to reach me outside of school.
Email: genal.hove@trschools.k12.wi.us
Phone: 793-2291 (x 5329)
Class Materials/Supplies - All notes, papers, handouts, and graded assignments should be kept for the semester. Folder, Notebook, Pens/Pencils (you know the routine). YOU MUST HAVE A SINGLE-SUBJECT NOTEBOOK THAT CAN BE LEFT WITH ME AT TIMES!
In-Classroom Folders: Each student has a manila folder (provided by me) that remains in class. I’ll show you were this is located, but basically, this folder is where I’ll place handouts if you’re absent and return basic work.
In-Classroom Permanent Portfolio: I STRONGLY believe in the value of learning from each essay you write (practice makes perfect?). Therefore, each essay will be housed in your permanent in-class portfolio. We will pull this out at times to compare/contrast our writing (what do I do really well? what mistakes to I routinely make?)
Attendance: As motivated juniors and seniors, one of your main goals should be to prepare for increasingly rigorous upper-level classes and eventually, college. My attendance policy, therefore, mirrors college realities. If you are going to miss class, you need to take responsibility for accessing my website, or even better, send me an email to check on what we did in class that day.
If you have an anticipated absence, you must have all work complete the day you return (unless you conference with me and set up a “Completion Plan”). If you have an unexpected absence, then you will have two days to make up what has been missed. In extreme cases, I will set up “negotiations” with any students who misses a large chunk of class, but only if the student deserves the break and an extension.
To be honest…this is an honors-level class so we will move at a fast pace. YOU NEED TO BE HERE AND PLEASE TAKE STEPS TO MAKE SURE YOU’RE IN CLASS EVERY DAY! That said, I understand that illnesses and family emergencies will occasionally take your focus away from class. Talking to me to work through what you’ve missed is the key.
Cheating and Plagiarism: Plagiarism is the act of passing off someone else’s ideas or words as your own without giving credit to the original source. This may consist of taking an entire essay, a few paragraph, even a series of isolated sentences from another source uncredited. Cheating or plagiarism on a quiz, test, exam, or assignment results in a zero until a time can be arranged for you to redo the work in my presence, so I can assure the work is entirely your own. Other disciplinary action may result (National Honor Society violation, etc).
NOTE: The internet makes it very tempting to short-cut the hard work of reading and writing…DON’T DO IT! I would much rather you hand in an assignment late (and take the late hit) versus reducing yourself to cheating.
GRADES
While I know you’re already well aware, I want to stress that this is not your average English class! You will not have the opportunity to earn points through daily activities (reading, taking notes, research) or steps we take to create an essay. I assume you will complete the tasks necessary to create a strong final product (usually an essay) knowing that these steps are essential in building quality writing.
Assignments: All assignments are handed out in advance. Assignments are due at the beginning of your class period. FOR EVERY DAY AN ASSIGNMENT IS LATE, YOU WILL LOST 10% OF THE TOTAL POINTS EARNED. Please check with me for anticipated absences, including sports events and vacations!
Grading Policy;
This course uses the traditional grading scale:

A =

90-100

B =

80-89.99

C =

70-79.99

D =

60-69.99

F =

59.99 and below
Assessments:
Approximately 70% of your overall grade will be derived from Essay Assessments.

Approximately 20% of your overall grade will be derived from ongoing Journals, Group-work & Discussions.

Your Semester Exam will be worth 10% of your overall grade.
Generally, in-class and on-demand essays will be worth 50 points. Out-of-class essays will be worth 100 points.
WRITING EXPECTATIONS

Unless otherwise instructed all essays should be:
· Printed: double-spaced, Times New Roman, 12pt font
· Name, date, hour should appear in the upper left corner

· Titled: while you won’t lose points for not having a title, they can serve as “mini-hooks”

· MLA format (consult https://owl.english.purdue.edu/owl or a hard copy MLA guide
· Will represent your own, original work
College Prep English Syllabus

Those of you who have had me before know that I value honesty—and I will be honest with all of you. If you’re MORE CONCERNED ABOUT EARNING AN “A” than anything else, there are plenty of other English classes you can take.

 If you’re MOST CONCERNED ABOUT DEVELOPING SKILLS AND STRETCHING YOUR THINKING, you’re in the right place!

If you’re taking College Prep because you want a DIFFERENT kind of English experience, you want a fast-paced class that will stretch your limits, you’re in the right class! I need your “A” game every day and I promise to bring my A game, too.

