[image: image1.jpg]

7th GRADE LANGUAGE ARTS COURSE

SYLLABUS 2010-2011
Teachers: 7-1 Charisse Barnes Ferraro cbferraro@atlanta.k12.ga.us

 7-2 Regeana Campbell
 rcampbell@atlanta.k12.ga.us
 7-3 Tiffany Yarn

 tyarn@atlanta.k12.ga.us
Course Description: This course is designed to help you continue to develop an appreciation of written and spoken language. We will use oral language, written language, and technology for expressive, argumentative, critical, and literary purposes. We will read a variety of literature including short stories, plays, poetry, essays, and novels. Writing assignments will include journals, essays, critiques, and creative works. Vocabulary, spelling, and grammar will be a vital part of this class.
Grading Policy: In this class, you will be graded both informally and formally, using several different types of assessments. These can include rubrics, tests, quizzes, participation, and projects. The grading system in this class is based in the following percentages:
Homework:
10%

Journals:
10%

Quizzes:
10%

Projects:
20%

Classwork:
25%
Test:

25%

The Grading Scale: This class adheres to Inman Middle School’s grading scale:

A
90-100%
Excellent

B
80-89%
Above Average

C
79-75%
Average
C-
74-70%
Below Average

F
0-69%
Failure to achieve

NE
No Evaluation

Absences:
Students are expected to ask for make up work from the days missed. Students are responsible for seeing the teacher to make arrangements to make up tests, quizzes, and classwork. Teachers will not remind students to ask for work.
Materials: It is never appropriate to come to class without proper materials!!! Check with your teacher for a list of specific materials that you need for Language Arts. If you forget or misplace paper, books, or pens, simply ask another student if you could borrow the item that you need. You must return the item to that student before you leave class. Furthermore, students who continually come to class unprepared will receive warnings and eventually detention. *ALL LANGUAGE ARTS TEACHERS REQUIRE STUDENTS TO USE PEN. NO PENCILS!!!*
EXPECTATIONS OF ALL STUDENTS IN MY CLASS: I expect all students to come to class prepared to learn with a good attitude through the door. I expect that you will not interrupt the class in any way that prevents other students from getting the quality education that they and you deserve. Additionally, I expect all students to practice perseverance, self-motivation, and determination and be able to apply these principles to their learning.
PASSES: No one will be permitted to leave the classroom during the first ten minutes or the last ten minutes of class. Passes at other points during class will be allowed when appropriate. If this privilege is abused, you may lose the right to leave class.
WHAT WILL WE STUDY? Our class material is derived from the Georgia Performance Standards (www.georgiastandards.org) and the Core Knowledge model. We have designed this class to be a challenging program that will help students develop critical thinking skills and improve writing across many topics.
WHAT WILL WE STUDY THE FIRST MONTH OF SCHOOL?

● Narrative writing
● Various sentence structures
● Using literature such as Fahrenheit 451 to delve deeper into writing and grammar

● 7th grade will be implementing Junior Great Books into the curriculum to improve critical thinking and promote higher student achievement through the use of inquiry-based instructional strategies in reading, communication, and thinking skills.
Book reports: Each seventh grade student must read three novels per semester (6 in all) outside of class. This means that you must bring in your novel for approval, read novel, and complete a book report. Teachers will assign detailed projects for each novel through the use of a rubric for each specific novel genre assigned.
Due dates for the first semesters are: Novel One--First Friday in October

 Novel Two--First Friday in November

 Novel Three—First Friday in December
Projects: We assign many projects related to the grammar, vocabulary, and reading that takes place during this year. Sometimes different projects overlap each other, so please be sure that you are clear on expectations and due dates for each. 10 points will be deducted from projects that are completed in pencil or on notebook paper. Please turn in quality work to ensure that you do not lose points. Examples of quality and non- quality work are provided in class.

Please note that while project requirements and standards are the same for each Language Arts teacher, due dates may vary slightly. Please double check the due date for your team to be sure that your work is on time!
Tests: Students will have many different types of tests in Language Arts, including grammar tests, weekly vocabulary tests called Words of the Week (WOTW), tests related to class readings, quizzes, and notebook quizzes. Please stay on top of all test dates to be sure you are prepared.
Independent Reading: Students are required to read 25 books outside of class as stated in GPS for 7th grade Language Arts. These are in addition to required class reading. Every day, students are expected to bring their independent reading books to class in the event that students finish early or down time. There is no excuse for not having a book to read. The Inman Media Center has a great selection of high interest novels.

Students will also use the Accelerated Reader program in Language Arts. Students will be responsible for completing and passing AR tests throughout the year. Students will have time in class to read silently and/or complete AR tests in class.
Late work: While late work is accepted, there will be a 15 pt. deduction and it is not encouraged. It is the student’s responsibility to obtain needed assignments and submit them to the teacher at an appropriate time (before or after class). Only late work for the current quarter will be accepted.
Homework: Parents and students are encouraged to access www.Homeworkhero.com for class information and announcements, as well as homework/project/test assignments and due dates. Typically a student will have homework at least two days a week. Any assignments older than one month or from a previous unit will not be accepted.

Parent Communication: Parent/Teacher communication is essential for student success. Feel free to contact me at Inman or at the school email listed on the syllabus.
Cut(
Please sign and return to acknowledge that you have read this syllabus.
______________________ _____________________ __________

Print Student name

Parent Signature

Date

Email: ___
Best time reach you: __
What would you consider your child’s strengths and weaknesses to be with regard to learning? Please list any information that could be helpful in our learning environment.
