
Introduction + Guidelines Tolland High School
 Mrs. Quirk, Instructor

English 1

 Phone: (860) 870-6818, ext. 404 e-mail: kquirk@tolland.k12.ct.us
Who I am and why I value what I do

I believe in your potential and in the process of learning. I love teaching English because the study of literature gives us an opportunity to be successful in ways other than by getting a single “right” answer. It encourages us to examine, and sometimes, even to escape situations in the world around us.

Course Description: The English 1 course concentrates on these genres, or types of literature :

1. Short Story— You will read a variety of short stories, review their special characteristics, and experiment with some short story writing techniques.

2. Novel— You will learn about the traits that make novels different from short stories, poems, and plays. You will also study two novels in depth.

3. Poetry-- You will read a variety of poems and analyze them for form and content. You will also experiment with writing different types of poetry.

4. Drama-- You will learn about the parts of a drama while focusing on one in particular. You will also experiment with the writing of scenes that could be added to a play you will study in-depth.

Research—This work (to be completed both independently and in groups) will help you to become better informed about the works and topics we are studying. You will document your findings and give credit to your sources by following M.L.A. (Modern Literature Association) guidelines.

Major Works--Your required readings will be chosen from the following list:

Selected short stories

Excerpts from Homer’s The Odyssey
Chris Crutcher’s Staying Fat for Sarah Byrnes

William Gibson’s The Miracle Worker
Harper Lee’s To Kill a Mockingbird

Twelve Angry Men

Selected poems

Related works of non-fiction
*To meet independent reading requirements, you will also read books of your own choosing on a regular basis.

Other Major Tasks

Formal and informal writing of reader responses and fiction

8+ chapters of vocabulary

Editing practice/ grammar

Mini-research assignments

Independent reading projects (book talks, etc.)

Guided practice for CAPT testing—Response to Literature, Interdisciplinary Writing, Reading for Information, Editing

Movies-- Time permitting, we may watch all or part of the following movies.

To Kill a Mockingbird

The Miracle Worker

 Twelve Angry Men
The Odyssey

The King’s Speech

Special Features of the Class

Frequent student feedback regarding class activities
Unit projects in place of some unit tests
Regular self-evaluations of projects and work

Use of computer technologies

Independent reading time in class

Expectations and Grading-- 20% of your final grade is based on your final exam.

Quarterly Assessments
· Unit tests-- We will have at least two of these each quarter. They are scheduled with plenty of time for review and extra help.
· Quizzes-- These will usually be announced and will occur an average of once or twice per week.
· Projects/ class presentations-- Because you will receive plenty of advanced notice for completion of these projects, you must make every effort to get these assignments in on time, even if you are absent on the due date. Projects handed in late without medical excuse will be deducted 10 points per day of lateness.
· Homework-- If you are absent, be sure to see me about assignments missed A.S.A.P. A sustained development of your reading and writing skills will be stressed through these assignments.
· Reader Response Journal-- Each student has a folder where he/ she will file responses to prompts about the literature we are reading. Journal entries will be made in class, approximately 2-3 times per week.
· Class Participation-- I arrive at your class participation grade by looking at factors like these: respect of teacher and classmates, class work completion, and homework completion. As you can see, your grade is based on how well you display the Core Values of PRIDE, not on how frequently you speak.
The Core Values of Tolland High School are:

1. Perseverance—the decision not to give up on a task, even when it is difficult to complete
2. Respect—treating others as well or better than you might expect to be treated yourself

3. Integrity—being the kind of person others can trust to do what is right
4. Dependability—being someone others can count on to do what is necessary
5. Engagement—paying attention, and trying your best
As we establish our Classroom Norms during the first few days of school, we will get more specific about what it means to uphold these values in Room 205, and at THS as a whole.

Homework, Student Absences, Extra Help, and Photos

 Homework receives full credit the day it is due. Homework assignments should be made up within the guidelines of the student handbook, two days’ time to make up work for each day absent. Papers, speeches, and tests must be made up within one week. Please plan on staying after school to get caught up. If you do not follow time limits, you will not receive credit for missed work. Special arrangements will be made for longer absences or extenuating circumstances.

 I am happy to help you with questions and concerns that may arise. I check e-mail frequently, so it is usually the most efficient way to reach me. I am available for extra help appointments after school most days until 3:00 p.m. Also, there is a possibility that we will take photos or short movies of students to post in the room.

I have read and understand these course guidelines.

Parent/ Guardian Signature: _____________________ Student Signature: ________________________

Email: ______________________________________ Student e-mail: __________________________

