Vista Murrieta High School

Ms. Robbins – M117
2013-2014 School Year

Welcome to English III. In this class, students will read a variety of works, including fiction, non-fiction, short stories, essays and plays. All eleventh-grade, English students will study selected core works of literature. Students will learn the requirements to type MLA-formatted research papers and essays: in-text citations, parenthetical documentation, pagination, thesis statement, analysis, and a Works Cited page.
In order to enhance communication skills, heavy attention will be placed on public speaking, writing, vocabulary, spelling, usage, grammar, listening, analyzing and thinking.

Student assessment and progress will be measured in terms of tests, quizzes, papers, projects (both group and individual), class work and homework.

CLASSROOM EXPECTATIONS AND PROCEDURES

You are now juniors in high school. As young adults, you are well aware of what is appropriate and acceptable behavior. Please adhere to the following guidelines as you enter room M117:

a. Be in your seat and ready to learn when the tardy bell rings.

b. Arrive to class on time, prepared with a good attitude, required materials and completed homework.

c. Deposit drinks (except water), gum, candy and food in a trashcan before entering the class.

d. Remove your hat once you’re in the classroom.

e. Turn off your cell phone, IPod, etc. These items are not to be used during class. Per VMHS policy, these items will be turned in to the security office.
f. You will be expected to visit the school’s website and refer to my homepage/website for various items including agendas, handouts, notes, etc.

STUDENT MATERIALS

Please come to class prepared on a daily basis. The following items are suggested to help you organize your assignments and notes and to help your participation in class:

a. a three-ring folder with lined paper, divided into seven sections

b. blue or black ballpoint pens

c. one or two highlighter pens

STUDENT NOTEBOOK

You should have a separate notebook for your English III class. The notebook should be divided into the following sections:

a. Blank Paper

d.
Homework

g.
Handouts/Printouts
b. Bell Ringer

e.
Class Work

c. Notes

f.
Returned Work
WRITING AND THE RESEARCH PAPER

It is the goal of both the State of California and the Murrieta Valley Unified School District to ensure that all students meet and/or exceed the standards. Consequently, students will spend a great deal of time this year practicing and developing their writing, revision and peer-editing skills. Students will be required to follow MLA format for essays and the research paper.
PEER CONTACT INFORMATION
Write the names and telephone numbers of two students sitting next to you. If you are absent, you can find out what you missed. When you’re absent, you fall behind. As young adults, you are responsible to keep up with the work. Again, organization is the key.

name

phone number

name

phone number

GRADING SYSTEM

Your grade is a direct reflection of how responsible and capable you are as a student. All assignments will be given a point value. Your earned points will be divided by the total points possible to figure your grade average.

A
100%-90%

D
69%-60%

B
89%-80%

F
59% and below

C
79%-70%

HOMEWORK

Homework is periodically assigned. Students should also study any notes they take in class if they find they are still confused by the content.
PUBLIC SPEAKING

English at VMHS is not limited to reading and writing. Murrieta Valley Unified School District Board of Education and the State of California have included listening and speaking as skills to be taught as part of the Language Arts curriculum and the new Common Core. I recognize that the thought of speaking in front of your peers can be extremely frightening but with practice, you will develop confidence! This will also help prepare you for the Senior Exit Interview, which is a graduation requirement for all MVUSD students.
Each student will be expected to give presentations. By the second semester, you should be able to demonstrate your skill and progress as a public speaker. You will learn to successfully utilize a visual aid, maintain eye contact with your peers and teacher, use hand gestures and maintain a proper stance. In addition, you will use less slang, you will organize your thoughts and opinions and you will convey them clearly and effectively to the members of your class.

When a speech or presentation is assigned, students are given their presentation dates one to two weeks in

HOW TO CONTACT ME
I have second period prep. Please call 951-894-5750, ext. 6727, or e-mail me at mrobbins@murrieta.k12.ca.us. I check my e-mail periodically throughout the day and will respond to your request for your student’s progress as soon as I can. Parent involvement is a key to student success.

CONTACTING PARENTS

On occasion, I may need to get in touch with you, regarding your child’s progress. Please complete the following information. Thank you.

 mom/guardian:

 dad/guardian:

parent/guardian name(s)

home phone number(s)

work phone number(s)

e-mail address(es)

cellular phone number(s)

STUDENT INFORMATION

Please complete the following information.

name___ (last, first)
Please list your entire schedule. Include the course titles and teachers’ names.

1_____________________________________
5____________________________________

2_____________________________________
6____________________________________

3_____________________________________
7____________________________________

4_____________________________________

We have read the syllabus and understand the policies, expectations and procedures for English III.

parent name

parent signature

student name

student signature

