AP English Language and Composition

Mrs. Gomez

North Thurston High School

(360) 412-4800 extension 41202

bgomez@nthurston.k12.wa.us
AP English Language and Composition is a college course, NOT a college prep course. It is challenging and taught at a high level. Because students are juniors, it is a yearlong course, not a semester as it is in college. The goals are for the students to complete the course, take and pass the AP exam (this year on ____________) and develop confidence and facility with the English language. They will become stronger readers and more thoughtful writers. They will work on the craft of writing and develop a vocabulary with which to analyze works. All this takes dedication and commitment.

AP Lang. and Comp. is not too hard for high school students. Requirements include homework, which I expect on time and done well. Late work is never accepted. The course focuses on higher-level thinking skills and requires critical thinking, reading and writing. These are powerful, important life-long skills greatly valued in the world of higher education and the work place.

Not everyone will receive an A. This bothers many students who know that in a non-AP course, an A is easier to obtain. However, it is vital to understand a few key issues. Learning is the goal. Thinking is the goal. Often students and parents think that a B in an AP course will hurt college admission opportunities. All information we have indicates that the reverse is true:

This year the University of Washington will admit 5000 freshmen. It will turn down 5000 qualified freshmen because it will fill all the positions by March. According to information given by the office of the registrar, the most important element in being accepted to the University of Washington is Advanced Placement courses. Then, the school looks at the AP exam score. [Similarly] The President of Stanford University said his school bases acceptance on this first: “Who has done the most and performed at the highest levels.”

So, our goal is to do much and perform at the highest levels.

Class activities and assignments include:

· writing

· literary vocabulary

· close reading

· style analysis

· timed writes (preparation for the AP exam, the SAT and college)

· presentations

· formal and informal essays

· some creative writing

Grading scale:

A
92-100

C+
78-79

F below 62

A-
90-91

C
72-77

B+
89-88

C-
70-71

B
82-87

D+
68-69

B-
80-81

D
62-67

Students will need the following materials daily:

#2 pencils

blue or black pens (no colored pens!)

highlighters

college-ruled paper: not a spiral notebook

3 x 5 note-cards

a binder

Electronic devices (cell-phones, iPods, etc.) are not class materials. They are to be turned off prior to entering my class. Failure to comply will result in a lunch detention. Parents needing to contact a student in an emergency situation are to call the school main office at 412-4800.

Finally, a word on cheating: DON’T. The class policy is an automatic zero on the assignment with no chance to make up the points for the first occurrence of cheating. The incident will also be written-up and turned over to the administration for discipline. If a second occurrence of cheating occurs, the student will fail the course for the semester. [Before the student can be re-admitted into the course for the second semester, a conference must be held with the teacher, student, parents and the administration; a contract will be written regarding cheating and it must be signed by all.] Cheating includes copying someone else’s work/test, allowing a colleague to copy your work/test, or plagiarism from books, the Internet, anywhere. There is zero tolerance regarding this issue.

Please read and sign. Cut off the bottom of this sheet and turn it in to Mrs. Gomez by this Monday.

I understand the goals, expectations and requirements of AP Lang. and Composition.

Student signature and date

Parent signature and date

_____________________________________ - _____________________________________
