[image: image4.png]

HANDOUT CHECKLIST

_____ HOMEWORK SCHEDUELE FOR ENGLISH 82 (YOU’RE LOOKING AT IT!)
_____ GRADE KEEPER SHEET FOR ENGLISH 82
_____ PROJECT MANAGEMENT SHEETS
_____ COURSE SEMESTER CALENDAR
_____ LAB RUBRIC FOR ENGLISH 82
_____ SYLLABUS
_____ BSSC REGISTRATION PAPER FOR DIAGNOSTIC TEST (BRING CURRENT ECC
 ID TO TAKE THE TEST AND USE THE LAB)
_____ 3 X 5 CARD FOR MRS.“B” WITH CONTACT INFO AND STUDY BUDDIES (day 2)
_____ CONTRACT FOR SUCCESS

_____ EXTRA CREDIT SCAVENGER HUNT (download from my homepage)
MINIMUM CLASS SUPPLIES ~ SHOPPING CHECKLIST

(NOVEL: Geek Girl / Used O.K. BY Cindy C. Bennett (paperback, not electronic)
 OLD ISBN# 9781453663318, NEW ISBN# 978-1-59955-925-4
(MRS. “B’s” LAB PACKET
 5th EDITION, Jan 2013, Available at the ECC BOOKSTORE
(10 STEPS TO IMPROVING COLLEGE READING SKILLS ~ 6th Edition
 6th EDITION, 2014, TOWNSEND PRESS, ISBN# 1-59194-424-4 If textbook is used, it may be the wrong one!
 CLEAN NEW BOOK! / NO ANSWERS IN BOOK
(IMPROVING VOCABULARY SKILLS ~ 4TH Edition
 4TH EDITION, 2010, TOWNSEND PRESS, ISBN# 1-59194-190-3
 CLEAN NEW BOOK! / NO ANSWERS IN BOOK
(A dictionary (paper, not electronic) ~ If you already have one, use the one
 you have. If purchasing, a good choice is Random House Websters

(A BRIGHTLY COLORED PEN (Easy to see)

(TWO #2 PENCILS WITH GOOD ERASERS
(NOTEBOOK PAPER

(9 (Flat/Not Wrinkled or Torn) Scantrons (ParScore Form # F-1712PAR-L)
(32 3X5 CARDS – More would be handy (for Academic Success Tips and Word Parts Project in your Lab Packet)
(Other Suggested Items A small stapler (see mine), English at Hand (www.townsendpress.com), Personal Headsets for the BSSC Plato program and our computer labs, Highlighter (light color or yellow), notebook dividers, 3 hole punch.

Notes:
PRINT YOUR NAME ________________________________ SECTION # _____________ DATE ______________

 First Last

PERSON GRADING THIS: NAME ________________________________ SCORE ______/11

 First…. Last

Grading Directions:

· Use a bright colored pen or pencil.

· For all the required supplies that you see, put A LINE over the circle (().
 If you do NOT see the item, DO NOT mark the circle.
· Check to see that the 10 Steps (2014) and Vocabulary books are new. If they are used, please check the box where indicated (() and explain the condition of the book.

· Count all the (’s and put that Score at the top of this page where indicated.

MINIMUM CLASS SUPPY CHECKLIST

(NOVEL: Geek Girl / USED O.K. BY Cindy C. Bennett
 OLD ISBN# 9781453663318, NEW ISBN# 978-1-59955-925-4
(MRS. “B’s” LAB PACKET
 5th EDITION, Jan 2013, Available at the ECC BOOKSTORE
(10 STEPS TO IMPROVING COLLEGE READING SKILLS ~ 6th Edition
 6th EDITION, 2014, TOWNSEND PRESS, ISBN# 1-59194-424-4 If textbook is used, it may wrong- check here (

CLEAN NEW BOOK! / NO ANSWERS IN BOOK Condition?:______________________________________

(IMPROVING VOCABULARY SKILLS ~ 4TH Edition
 4TH EDITION, 2010, TOWNSEND PRESS, ISBN# 1-59194-190-3 If textbook is used, check here (

CLEAN NEW BOOK! / NO ANSWERS IN BOOK Condition?:______________________________________

(A dictionary (paper, not electronic) ~ If you already have one, use the one
 you have. If purchasing, a good choice is Random House Websters

(A BRIGHTLY COLORED PEN (Easy to see)

(TWO #2 PENCILS WITH GOOD ERASERS
(NOTEBOOK PAPER

[image: image4.png][image: image5.png]

(9 (Flat/Not Wrinkled or Torn) Scantrons (ParScore Form # F-1712PAR-L)
(30 ~ 3X5 CARDS for Word Parts Project in Lab Packet!
(Other Suggested Items A small stapler (see mine), English at Hand (www.townsendpress.com), Personal Headsets for the BSSC and our computer labs, Highlighter (light color), notebook dividers, 3 hole punch.

Other grader comments: ___

ENGLISH 82 – SPRING 2015
MRS. BURRUSS (Mrs. “B”) Email: nburruss@elcamino.edu
(310) 532-3670 ext. 4404 Website:http://www.elcamino.edu/faculty/nburruss
	Section 6038 ~ Friday Lab

	Wednesday
	Friday

	8:00 – 10:05 a.m.

 Lecture H -202
	8:00 – 9:05 a.m.

H -201 (Lab)

	
	9:15 – 10:05 a.m.

H -202 (Lec)

“tuesday” changes to wednesday. “Thursday” changes to friday!
No Late Homework! ~ Plan it & Do it, or Fail the Class!
This outline of the schedule and assignments is subject to changes depending on the needs of the class and the instructor. Please be sure to have the phone number of at least two classmates to follow-up on assignments at all times. You are responsible for all changes, whether you are in class or not! Be sure you check your ECC email daily (not all changes will be posted) and designate a study partner to take notes and handouts for you! Continually encourage your study partner(s) to do well!

1. Study Buddy name ___

Optional/Phone number___________________________________ Best time(s) to call _______________________

Regular or ECC E-mail address__

2. Study Buddy name __

Optional/Phone number__________________________________ Best time(s) to call _______________________

Regular or E-mail address___

3. Study Buddy name __

Optional/Phone number __________________________________Best time(s) to call _______________________

Regular or ECC E-mail address___
Homework Instructions
Type/Write name (First Last), section #, date, and assignment title on all submitted homework (except pre-made fill ins and textbook work)
TYPE all written assignments (except textbook fill-ins, etc.) at 12-14 point font and 1.5 spacing. Use spell check and grammar check! Do your best!
· Place the information as shown below at the TOP RIGHT SIDE of your 8.5 X 11 paper.
· 2 points will be deducted from each assignment where this is not done correctly!
Your First Name Your Last Name
Section # 60 _ _
Today’s Date
Assignment Title
___Example:

Sylvester Pickering
Sec # 4321
January 10, 2012
Essential Questions (EQ) # 3 & 4
TIPS FOR UNDERSTANDING THIS PACKET & MANAGING YOUR HOMEWORK
The first few pages of this homework packet contain general information and directions for ongoing and long term assignments, examples, forms, etc.
· Contact/Website information for me

· Study Buddy information

· Where and when we meet

· General instructions for completing assignments

· How to do homework from your Vocabulary book

· How to do homework from your 10 Steps book

· A form for doing your weekly Novel Notes

· An example for doing weekly Novel Notes if you don’t want to use the form

· A quick glance, week to week guide for Long Term assignments and tests

· Also see calendar!
The remainder shows EACH WEEK of the semester on TWO PAGES.

1. The first page shows what we are doing on campus during class

a. What we are doing during lecture days

b. What we will be doing on our lab/lecture days
2. The second page shows what you are doing for homework
a. The homework page tells you when assignments are due

i. The current week or the following week

ii. Most, but not all, assignments are due the following week

b. The homework page has boxes to check off assignments as you complete them. (USE THEM!
c. The homework page also includes an area for long term assignments
i. These should be worked on throughout the semester
ii. These are time consuming

iii. These should not be delayed until the last minute.

IMPORTANT: The Lab Portfolio is a long term assignment and a substantial portion of your grade. Please be sure to follow the Project Management tips attached to the Lab Rubric, put due dates on your calendar, and set short term goals on your weekly Project Management planners, updating them throughout the semester to complete these assignments on time.
I.*BE PREPARED ~BRING THESE THINGS DAILY*
************YOUR HOMEWORK, HOMEWORK PACKET, and ASSIGNMENTS PAPERWORK************

LAB PACKET

A BRIGHT PEN

10 STEPS BOOK

GRADE KEEPER

A #2 PENCIL

NOVEL & NOTES

CALENDAR/PLANNER

DICTIONARY

NOTEBOOK PAPER

Bring your VOCABULARY BOOK for the TEXTBOOK CHECK and the days we GRADE IT!

****THE NOVEL SHOULD NEVER LEAVE YOUR SIDE!***

****BRING unwrinkled SCANTRONS without tears ON TEST DAYS!****
II. VOCABULARY: BOOK, HOMEWORK, AND TESTS – 380 points
HOMEWORK: Textbook homework = 3 units at 60 points each ~ 10 points per chapter)
DO NOT use the dictionary for vocabulary homework unless told to do so.
We will do a total THREE UNITS from your vocabulary textbook, 150 words and 30 word parts.
They will be worth 60 points per unit (10 points per chapter).

For Chapters 6, 12, and 18 (word parts)– do all sections. For each of the first 5 chapters of each unit (words), follow these steps (skipping sentence check 2):
(1) Do
· “Ten Words in Context”

· “Matching Words w/Definitions”

· “Sentence Check 1”
(2) Next

· Check your answers for “Sentence Check 1” against the answer key in the back of the book
(3) Last
· Do the Final Check
Vocabulary TESTS:
· You will be given a pretest before the test; pretests are to be used for studying.

· Bring the pretest on the day of the test for a bonus point.

· Each test will include all 50 words and be worth 50 points.

Vocabulary Building Tips: Use your newly acquired vocabulary in your writing assignments, when speaking to others, and even when speaking to a baby, your pet(s), or an inanimate object. Use them when thinking! Look for them while reading! Taking a test and forgetting them will not build your vocabulary.
III. OTHER VOCABULARY ENRICHMENT from Mrs. “B’s” Lab Packet
30 WORD PARTS FROM THE LAB PACKET:

Make 30 flashcards as directed from the Lab Packet (30 POINTS). You may be tested on those word parts. Only on the cards, your instructor will discuss the use of the dictionary.

GREEK & LATIN ROOTS WORKSHEET: (20 POINTS)
 Try to come up with at least one or two words for each example. You may write words right on the print out (approximately 10 pgs.) REMINDER: Do NOT use your dictionary for this worksheet!
IV. TP 10 STEPS (R) PREPARATION, HOMEWORK, FOLLOW UP-429 points
R: 10 Steps to Improving College Reading Skills
PREPARATION: Look over the chapter before we have the lecture in class
HOMEWORK: On all Homework, please do the following:
1) First: Do the Practice exercises noted on the homework schedule

2) Next: Check the Practice answers in the back of the book

3) If you don’t do well: (Look over the Chapter (Work with a study partner(Get tutoring!
 >Don’t Cheat yourself or copy answers
4) Then: Do the rest of the homework: Review Tests and Mastery Tests as indicated

FOLLOW UP: After we grade this in class: Go over mistakes that you made

If you still don’t understand: >Look over the Chapter

 >Work with a study partner

 >Get tutoring!

Once you feel you understand the information: Log in to your personal Townsend Press account online and do the online exercises. You must get at least 80% right on these!

V. THE LAB PORTFOLIO – 538 points
· FOLLOW GUIDELINES ON THE LAB RUBRIC (separate handout).
· Portfolios submitted early will get priority conference time and free lab time at the end of the semester!
· Plan out what you will do on your lab work every week on your Project Management Plan and on your Calendar (see back of Lab Rubric) so you don’t get behind on this long term project!
· Lab Portfolios are due Week 15!
· Utilize all your lab time wisely and work outside of class to get done on time!
VI. ESSENTIAL QUESTIONS (EQ’S)and NOVEL NOTES – 300 points
These assignments will be turned in weekly on Tuesdays
Essential Questions (EQ’s)
EQ’S: You will type your answer to one or more EQ’s every week
· Be sure to answer the EQ’s completely and indicate the EQ number for each answer
· Use this opportunity to reflect on what you’re learning
Novel Notes are a big part of your grade. Don’t skip any sections or questions!
· TYPE ONE SUMMARY FOR EACH CHAPTER YOU’VE READ!
· Please use a dictionary for the definition of the word(s) you select each week!
· Novel Notes – Use the form, type, and make as many copies in a Word document as needed
· Fill out all the required areas to avoid loss of points

· Chapter #’s, Vocabulary, Prediction, Question, and Connection and

· One summary per chapter
· Use the form; add (copy & paste) per chapter summary as necessary
· Don’t forget the Characters and Setting for each Chapter!

VII. Staying Organized – Weekly Project Management Plans – 79 points
· Always review your notes and put dates on them
· Write on this homework packet
· Write and highlight items in your books
· Keep a To Do list, a calendar, and set reminders

· Have and FOLLOW a DETAILED weekly Project Management plan
· Create a schedule that works for you and stick to it! – including 6 to 12 hours/week for homework!
· Keep track of your grade

· Ask questions right away, and seek extra help if you need it!
· Remember – Do your own assignments to the best of your ability in order to pass the class and learn how to reap the full benefits of your college learning experience!

Important Note: For all of your classes, do not get rid of books, notes, tests, etc. until all grades are posted. Always keep track of your own grade!
Note: This schedule is subject to change, but I try to stick to it as much as possible. If I am out sick, there will be a sign in sheet and instructions via your ECC email account (unless I’m unconscious or hospitalized). This is college, and I will not be constantly reminding you about what is due. Everything is here, and you need to manage your time to stay on top of your assignments.
Your Name:     Section #      Date      
Novel Notes Copy and paste (extend all margins to .5 each), adding chapters or vocabulary words as needed. Print, staple (in order), and put in the homework folder on Tuesdays. Follow directions! (Some of the ideas/wording on this page have been taken from a teacher idea website) Note: Incomplete or vague answers will be docked points. Read the book!
1. THIS WEEK’S CHAPTER NUMBERS:      
2. New or Interesting Vocabulary from these chapters. Use a paper dictionary and type in the definition of how the word is used in the story (copy and paste more if you wish).
Word:       Geek Girl Pg.#:       Dictionary Definition as used in the book:      
3. In complete sentences, SUMMARIZE the most important events of EACH chapter in your own words (copy and paste more form areas for each chapter as needed).
· Chapter #       Chapter Title:       Page numbers:      

Setting:       Characters:      

Summary:      
· Chapter #       Chapter Title:       Page numbers:      

Setting:       Characters:      

Summary:      
· Chapter #       Chapter Title:       Page numbers:      

Setting:       Characters:      

Summary:      
4. In a complete sentence, write a prediction (what you think will happen next in the story) based on what you have learned in these chapters. Prediction:      
5. In a complete sentence, write a question you would like to ask based on what you’ve read in this chapter. Be sure to begin with Who, What, When, Where, How, Which, Does/Do, or Why, and end with a question mark (?) Question:      
6. Make the connection: How can you relate the events in the book to your own life or the world today? Connection:      
Name      
English 82
Section #      
Date      
Academic Success Tips

After reading the Academic Success Tips from your Mrs. “B’s” Lab Packet, type in the answers to complete the following sentence stems based on what you’ve read.

Note: THE ANSWERS MUST COME FROM THE READING
1. One of the things from this reading that I already do now is      
2. Another thing from this reading that I already do is      
3. A third thing from this reading that I already do is      
4. Something new I learned from reading this is      
5. One thing that hurts my success in school is      
6. One thing that makes me successful in school is      
7. 8. 9. There are three things from this reading that I will do this semester to increase my success in this class. The first thing I will do is       . Another thing I will do this semester from reading this is       . A third thing from this reading that I will commit to doing this semester is       .
Once you have completed answering these questions, create two identical 3 x 5 cards that include the answers from numbers 7 through 9 above.

Your two 3 x 5 cards will be exactly the same and should look like this:
	The three things I learned from reading this

that I will do this semester are      ,       ,

and       .

	
	The three things I learned from reading this

that I will do this semester are      ,       ,

and       .

English 82 SPRING 15 -6038 – WEDS/FRI-FRIDAY Lab
Quick Glance for Long Term Assignments Bring a Scantron on Shaded Dates!
	Week #
	Month
	WEDNESDAY ~ Lecture Day

Day#
	FRIDAY ~ Lab Day

Date Day#

	1

	JAN
21 & 23
	Day 1
	Day 2

Books & Supplies

	2

LAST DAY ADD/DROP

Fri 1/30
	JAN

28 & 30
	Day 3
	Day 4

Syllabus Quiz/

No Scantron needed

	3

FRI-2/6
CAMPUS CLOSED!
	FEB
4 & 6
	Day 5
BSSC PLATO Diagnostic Report
	Day 6

Academic Success Tips

	4

	FEB

11 & 13
	Day 7

V: Unit 1 homework
	Day 8

	5

MON-2/16
CAMPUS CLOSED
	FEB

18 & 20
	Day 9

	Day 10

V: Unit 1 Test

	6
	FEB

25 & 27
	Day 11

	Day 12

TEAM Paragraph

	7
	MARCH
4 & 6
	Day 13

Exit Exam #6 and

Course Corrections+Grade Check
	Day 14

V: Unit 2 homework

	8

8 week classes begin

Saturday, 3/21
	MARCH

11 & 13
	Day 15

10 STEPS ~ Midterm

CHAPTERS 1-4
	Day 16

V: Unit 2 Test

	(((
	SPRING BREAK – SATURDAY, MARCH 14 THROUGH FRIDAY, MARCH 20

	9
	MARCH

25 & 27
	Day 17

Share something written

w/the class
	Day 18

	10

	APRIL

1 & 3
	Day 19

R: Homework Chapters 5 & 6
	Day 20

Greek & Latin Sheets and Cards

ND Timed Exit Exam

	11
	APRIL

8 & 10
	Day 21

T & G 10 Steps Chaps 7 & 8
	Day 22

V: Unit 3 homework

	12

Fri 4/17 DROP w/”W”
	APRIL

15 & 17
	Day 23

V: Test Unit 3

	Day 24

Geek Girl Book Review

	13
	APRIL

22 & 24
	Day 25

T & G 10 Steps Chaps 9 & 10
	Day 26

Geek Girl Test

	14

	APRIL 29

& MAY 1
	Day 27

Final Exam Review
	Day 28

TBA

	15
	MAY

6 & 8
	Day 29

EXIT EXAM #4
Grade Keeper

	Day 30

FINAL EXAM-10 STEPS
CHAPS 1-10

Lab Portfolio

	16
	MAY

13 & 15
	Day 31

Conferences
	Day 32

Conferences

English 82 SP 14 Sec 6033 TTH - TUESDAY Lab
Quick Glance for Long Term Assignments Bring a Scantron on Shaded Dates!
	Week #

	Month
	Tuesday ~ Lab Day
Date Day#
	Thursday ~ Lecture Day
Date Day#

	1

Mon 1/19 NO SCHOOL

	JAN

20 & 22
	Day 1
	Day 2

Books & Supplies

	2

LAST DAY ADD/DROP

Fri 1/30
	JAN

27 & 29
	Day 3
	Day 4

Syllabus Quiz/

No Scantron needed

	3

FRI-2/6

CAMPUS CLOSED!
	FEB

3 & 5
	Day 5
BSSC PLATO Diagnostic Report
	Day 6

Academic Success Tips

	4

	FEB

10& 12
	Day 7

V: Unit 1 homework
	Day 8

	5

MON-2/16

CAMPUS CLOSED
	FEB

17 & 19
	Day 9

	Day 10

V: Unit 1 Test

	6
	FEB

24 & 26
	Day 11
	Day 12

TEAM Paragraph

	7
	MARCH

3 & 5
	Day 13

V: Unit 2 homework
	Day 14

Exit Exam #6 and

Course Corrections + Grade Check

	8

8 week classes begin

Saturday, 3/21
	MARCH

10 & 12
	Day 15

V: Unit 2 Test

	Day 16

Midterm

CHAPTERS 1-4

	(((
	SPRING BREAK – SATURDAY, MARCH 14 THROUGH FRIDAY, MARCH 20

	9
	MARCH

24 & 26
	Day 17

	Day 18

Share something written

w/the class

	10

	MARCH

31 &

APRIL 2
	Day 19

Greek & Latin Sheets and Cards

ND Timed Exit Exam
	Day 20

R: Homework Chapters 5 & 6

	11
	APRIL

7 & 9
	Day 21

T & G 10 Steps Chaps 7 & 8
	Day 22

V: Unit 3 homework

	12

Fri 4/17 DROP w/”W”
	APRIL

14 & 16
	Day 23

V: Test Unit 3

	Day 24

Geek Girl Book Review

	13
	APRIL

21 & 23
	Day 25

T & G 10 Steps Chaps 9 & 10
	Day 26

Geek Girl Test

	14

	APRIL

28 & 30
	Day 27

Final Exam Review
	Day 28

TBA

	15
	MAY

5 & 7
	Day 29

Final Exam

10 STEPS - CHAPS 1-10
Grade Keeper

	Day 30

Lab Portfolio

Exit Exam #4

	16
	MAY

12 & 14
	Day 31

Conferences
	Day 32

Conferences

EACH SHEET OF PAPER IS 1 WEEK OF CLASS

[image: image1.png]

THE FRONT IS WHAT WE ARE DOING IN CLASS (WATCH LAB DAYS BELOW)[image: image2.png]

THE BACK IS WHAT YOU ARE DOING FOR HOMEWORK
 IN THE CLASSROOM~Week 1~There is homework due by Day 2! BRING A SCANTRON!
	Day 1~W 1/21
· Handouts & Class info

· Textbooks and Project Management Plan Week 2 Due WEDS
· Turn in BSSC Registration Form today ~ PLATO Diagnostic due Week 3/WEDS, February 4
· Allow 2 hours to take this test. Do your best!
· Syllabus, Scantrons, Novel Notes, & Homework packet explanation
· Explain EQ (Essential Question) Journaling

· Suggestions to help during the reading of Geek Girl (N)

· Underlining key concepts, interesting lines, etc.

· Keep up with your reading!

· Use either form OR paper listing A through G and always use your best grammar

· Understand what happened; discuss it with your study buddy or someone in class!

· Introduce Service Learning Project, lab info, scavenger hunt
· Back up roll for those on waitlist; Adds must come on Thursday to get their forms!

· Let me know if you’re not staying in this class!

· List of those who stayed and are going to try again on Thursday

	Day 2~F 1/23 TEXTBOOKS WILL BE DUE ON Wednesday 1/28!
During Role:
· Check Weekly Project Management Plan for Week 1.…….………………………...5 points
· Clean Textbooks & Supplies Check (put in H/W folder)...……………...………….…11 points
· Introductions/Study Buddies ~ Turn in 3 x 5 cards today!………………………………..3 points
· Explore Mrs. “B’s” website
· Lab info, Scavenger hunt, Novel Notes

· Grade Keeper & Questions

· Registration adds/drops AT THE END OF CLASS

IMPORTANT INFORMATION and NOTES
Look over 10 Steps Chapters before lectures in class

· Ultimate Speed Reader (USR) Assessment Diagnostic and instructions
· Fill in initial assessment score on your Lab Rubric and on your USR sheet
· Lessons must be done on campus!
· Available in our lab, the Reading Success Center, and the Writing Center
· Record information for each reading (2 complete lessons per page)

· Don’t choose reading passages unless you have read the same passage already! Then, just go to the next one that comes up.
· Manually set reading speed as necessary according to the instructions in the Mrs. “B’s” Lab Packet

Week 1 Homework: Put these on your Project Management Plan to make sure they’re ON TIME!
Notes: Campus closed: Friday-2/6, Monday-2/16, and Saturday through Friday 3/14-3/20
Fri, 1/30 = Last day to add classes or drop with a refund * Fri, 4/17 =Last day to drop with a “W”
Do not copy from others or lend your answers! All homework will be due at the beginning of class.

This includes the previous week’s Essential Question(s) (EQ)!

“R” = 10 Steps book “V” = Vocabulary book “N” = the novel Geek Girl
Late homework will not be accepted for point credit yet is still expected to be done so that you understand the concepts for comprehension skills and tests.
Note: Only one late pass will be accepted for full credit.
	· ALL BOOKS AND SUPPLIES
· NEW textbooks only, or white out on all answers completely and use reserve text for homework.
· Reserve texts are available in the library ~ homework on paper must clearly indicate pg #, Lesson, answers, etc. Confusing or illegible assignments will not be given points!
· Weekly Project Management Plan for Week 1 (include all H/W due below)
· Write down any questions you have regarding the class!

Due Next WEDS~ January 28
· ALL BOOKS AND SUPPLIES

· NEW textbooks only, or white out on all answers completely and use reserve text for homework.

· Reserve texts are available in the library ~ homework on paper must clearly indicate pg #, Lesson, answers, etc. Confusing or illegible assignments will not be given points!
· Write down any questions you have regarding the class!

· Weekly Project Management Plan for Week 2
· R: (10 Steps Book) : Read introduction: pgs 3-18
· Answer Questions PGS 5 –7, Parts One, Two, and Three
· Read over Chapter 1, “Vocabulary in Context” and be ready for the lesson in class
· Novel Notes: Geek Girl
· Read & type Novel Notes: Chapters 1 through 3
· See Directions at the front of this homework packet. use the form!
· Look over the syllabus and homework schedule, noting important dates on your Project Management Plan and ask questions if you don’t understand
· Update your Individual Grade Recorder sheet (in pencil) & tally your percentage in class!
Due Next FRI ~ January 30 – LAST DAY TO ADD/DROP CLASSES
· Week One’s Essential Questions 1 & 2
EQ #1: What are the specific times and days I have available to spend doing homework on campus?

EQ #2: What do I understand now that I thought was confusing before?
· Read over your syllabus (pop quiz coming)
· For your lab portfolio
· Go to your ECC email account via MyECC or mail.elcamino.edu (check this daily)
· Email your instructor , and always put your section number in the subject line
· Get a reply, print the reply, and put it with your lab portfolio

Up and coming ~ Put these on your Project Management Plan and avoid procrastination! Plan ahead!
	· PLATO Reading Comprehension Diagnostic due WEDS, 2/4 Allow at least 2 hours for the test & bring your current Student I.D. – You may complete the test in increments if necessary!
· V: Vocabulary Unit 1: Due Week 4 ~Chapters 1 → 6 ~ see beginning of this homework packet for assignment instructions!
Scantrons: Parscore Form F-1712-PAR-L (large, pink, with “Mini Blue Book” on the back)

IN THE CLASSROOM ~ Week 2 (Class schedule)
Notes: **** Fri 1/30 LAST DAY ADD OR DROP without NOTATION and with a REFUND
	Day 3~W, 1/28 Grade Keeper - Only EQ’s and Novel Notes come into the homework folder -
During Roll, Prep for Trade & Grade, Grade Keeper, and Check PM Plan Week 2
· Weekly Project Management Plan for Week 2 …….……………………………...…..5 points
· Clean Textbooks & Supplies Check (put in H/W folder)...……………...………….…11 points
· Collect EQ’s 1 & 2 ………………………………………………………………...2 points
· Collect Novel Notes: Geek Girl Chapters 1- 3 ……………………….………….24 points
· Trade & Grade ~ R (10 Steps): introduction …………………………………19 points
· Check for missing study buddies and answer questions

	Day 4~F- 1/30
· Collect EQ’s 1 & 2 ………………………………………………………………...2 points
· During Roll - Syllabus Pop Quiz………………………………………………….10 points

CLASSROOM:
· Lesson R: (10 Steps Book) Chapter 1 ~ Vocabulary in Context
· Explain Academic Success Tips Assignment
· Get it from your Mrs. “B’s” Lab Packet (Pages 70-73)! Due next Thursday!
· Use the form online (this H/W Packet Page 10) and type in your answers. 3x5 cards may be handwritten or typed, decorated as you please, and option to use the form, cut out, and glue.
· Grade keeper questions

· Imagine the Future
LAB: Reminder: ECC Email for Portfolio ~ Check ECC email daily!
· Explain WiseSoft Option to BSSC PLATO ~ Reading Lessons may be done Online

· www.wisesoftonline.com/readingonline/

· Ultimate Speed Reader Assessment scores and continue the program
Notes:
Check ECC Mrs. B’s Lab Packet for Academic Success Tips information!
**** Fri 1/30 LAST DAY TO ADD OR DROP/NO NOTATION W/REFUND
Week 2 Homework ~ (PUT THIS ON YOUR PROJECT MANAGEMENT PLAN AND DO THIS!)
	Due This FRIDAY – 1/30 – LAST DAY TO DROP/ADD CLASSES
· Read over Syllabus
Due Next WEDS – 2/4
· Weekly Project Management Plan for Week 3
· BSSC PLATO Reading Comprehension Assessment Print Out –(See Lisa or John w/questions) Allow at least 2 hours for the diagnostic test! Go through the Learning Resource Center upstairs in the library into the Basic Skills Study Center. Tell them you are taking the Plato Reading Comprehension Diagnostic Test for Mrs. Burruss’s class.
· Novel Notes: Geek Girl Read & write Novel Notes: Chapters 4-6
· One summary per chapter – Don’t forget Characters and Setting!

· Use the form; add sections per chapter as necessary

· Fill out all the required areas to avoid loss of points: Chapter #’s, Vocabulary, Prediction, Question, and Connection
· R (10 Steps book!): Chapter 1 – “Vocabulary in Context” ~
Follow directions in your book and on this homework packet!
· Practice 1 (# 6-10)

· Practice 2 (# 6-10)

· Practice 3 (# 6-10)

· Practice 4 (# 6-10)

· Review Test 1

· Review Test 4 (Discussion questions are not necessary)
· Mastery Test 2
· Look ahead at R: Chapters 2 and 3: Main Ideas & Supporting Details
· Please look ahead at these very important chapters!
· EQ 3 & 4: Week Two’s Essential Questions 3 & 4 ~ Answer these in legible, complete sentences!
· EQ# 3: The four components of Vocabulary in Context are __,__,__,and ____.
· EQ# 4: Knowing how to use these Vocabulary in Context clues can help me because I won’t have to look in a dictionary and _____________________.
Due WEDS 2/4 CONTINUED - NO SCHOOL FRIDAY
· Read all of the Academic Success Tips in your Mrs. “B’s” Lab Packet PGS 70-73
· Use the form in this homework packet to type in your answers for #’s 1 through 9.
· All answers must come from the reading!
· On two 3x5 cards, print all three things you plan to do onto each card
· Both cards will be identical to each other (#’s 7, 8, and 9 on each card)
· Tally Grade Keepers through day 4 (use pencil) ~ some grades will be returned WEDS of next week!

Up and coming ~ Put these on your Project Management Planner and don’t procrastinate! Plan ahead!
	See front of homework packet for how to do Vocabulary assignments!

· V: Vocabulary Unit 1: Due Wk 4/Day 7, Tuesday: Chapters 1 through 6

IN THE CLASSROOM ~ Week 3
Notes:
	Day 5~W- 2/4
Prepare for Trade & Grade
· Weekly Project Management Plan for Week 3 …….…………………………... …..5 points
· Collect Novel Notes: Geek Girl Chapters 4-6 …………………………….…..24 points

· Collect EQ 3 & 4 ………………………………………………………………...2 points

· Collect Basic Skills Study Center PLATO Assessment Print Out ……....….…20 points
· Trade & Grade R (10 Steps): Chapter 1 ~ Vocabulary in Context …………....35 points
· Go over what you got wrong and write down any questions that you may have to take to a tutor.
· Note: This will also help you with the Improving Vocabulary book homework that is due next week.
· Turn in Tallied Grade Keeper through Day 4 ……………………………………5 points
· Collect Academic Success Tips List and two 3x5 cards ……………………….15 points

	Day 6~F – 2/6 CAMPUS CLOSED – NO LAB/NO CLASS

CLASSROOM:
· Lesson R: Chapter 2: Main Ideas
· Lesson R: Chapter 3 ~ Supporting Details
· Practice mapping
· Explain Townsend Press at www.townsendpress.com
LAB: Reminder: ECC Email for Portfolio ~ Check this regularly! MOVE TO NEXT WEEK! NO LAB!
· RFU directions READ DIRECTIONS IN THE LAB PACKET!

During Roll: Read Reading for Understanding (RFU) Directions in the Lab Packet and write down starting card number from the BSSC PLATO diagnostic report.
· Use Lab Time Wisely ~ Recommendation: Ultimate Speed Reader on campus!

· No Talking, Electronic Equipment, Cells, Texting, Food, or Drinks!

· Quiet voices please to respect those trying to concentrate!

Notes:

Vocabulary Unit 1 is due next week!

Academic Success Tips are due this week, WEDS
Week 3 Homework
	Due Next WEDS
· Weekly Project Management Plan for Week 4
· Essential Questions 5 & 6
· EQ#5: When trying to decide the Main Idea, I ask myself, “What is the author’s _______ about the__________?”
· EQ#6: The difference between major supporting details and minor supporting details is that___.
· Bring 3 x 5 cards and your lab packet to class
· Novel Notes: Geek Girl
· Read & type Novel Notes: Chapters 7-9
· Vocabulary Unit 1: Chapters 1 through 6
· See front of this homework schedule for explanation of how to do this assignment!
Due Next FRI
· R: CHP 2: Main Ideas
· Practice 1 (# 6-10)

· Practice 2 (# 1-5)

· Practice 3 (# 3-5)

· Practice 4 (# 4-5)

· Practice 5 (Groups # 4-5)

· Practice 6 (Paragraphs 3 & 5)

· Practice 7 (Paragraphs 3 & 5)

· Review Test 1
· Review Test 3
· Review Test 4 (1-10, Turn the page for #10!)

Up and coming ~ Put these on your calendar and don’t procrastinate! Plan ahead!
	· Be sure to include your Lab Rubric assignments on your weekly Project Management Plan!
ALWAYS REMEMBER TO SEE YOUR QUICK GLANCE FOR LONG TERM ASSIGNMENTS!

IN THE CLASSROOM ~ Week 4
Next Monday, 2/16, Campus Closed
	Day 7~W-2/11
Class: Prep Vocabulary book for Trade & Grade, Read over the “Reading For Understanding” instructions in Mrs. “B’s” Lab Packet
· Weekly Project Management Plan for Week 4 ……4 NN CHAPS!….....……..5 points
· Collect EQ 5 & 6 ……………………………………………………..……. 2 points
· Collect Novel Notes: Chapters 7-9………………………….…………….. 24 points
· Trade & Grade ~ Vocabulary Unit 1: Chapters 1 through 6 …….…….….60 points
· 10 Words & Matching = 2.5 points each (subtract # wrong * .25), Final Check = 5 points (subtract # wrong * .50)
· Chapter 6, word parts, all sections = 2 points each (subtract # wrong * .20)

	Day 8~F-2/13
· Trade & Grade R: Chapter 2: Main Ideas ………………………….……... 33.5 points
· V: Vocabulary Unit 1 Pretest

· This grade does not count, but write your name on top of the test right away!

· Bring this pretest next week for a bonus point and to use as a ticket to take the test

CLASSROOM:
· Next Week Reminder: FRI: Bring Scantron and pretest for Vocabulary Unit 1 Test!

· Finish 10 Steps Lesson on Chapter 3: Supporting Details if necessary

· Explain Greek & Latin Roots Cards (Pages 23-25) and the Worksheets (Pages 27-35) assignments
· Find these in your Mrs. “B’s” Lab Packet

· Due Week 10 ~ Lab Day!

· Questions / Grammar Slammers / Study Groups

LAB:
· Diagnosis of Basic Skills Study Center PLATO Assessment

· Reading for Understanding
· Focus work on Ultimate Speed Reader during lab time
· Inspiration/Mapping lesson

Notes:

Monday, February 16 – Campus is closed!
Project Management should include Lab Portfolio assignments and Vocabulary work.
Next week: Bring Scantron for Vocabulary Unit 1 Test

Novel Notes are Chapters 10-13 – 4 CHAPTERS, not 3- so, be sure to watch these #’s each week!

Week 4 Homework
Monday, February 16 – Campus is closed!
	Due Next WEDS
· Weekly Project Management Plan for Week 5
· EQ 7 & 8
· EQ#7 Understanding and knowing Greek & Latin roots, prefixes, and suffixes will help me _____________.
· EQ#8: (be specific with your answer): We are a fourth of the way through the class, and I feel like I need to (do what?) _____________ to succeed.
· Novel Notes: Geek Girl
· Read & type Novel Notes: Chapters 10-13 – Note: Read directions - 4 chapters, not 3!
· R: CHP 3: Supporting Details

· Review Test 2 (1-10)
· Review Test 3 (1-10)
· Mastery Test 1 (1-10)
· Mastery Test 3 (1-10)
· R: Look at Chapter 4 ~ Implied Main Ideas
Due Next FRI
· Study for Vocabulary Unit 1 Test ~ Bring Scantron and Pretest!
Bring to Lab for Peer Review on Week 6
· On the back of your lab rubric, write your plan per week of how much/many of each lesson you will do weekly and what days of the week you’ll do them. Put them onto your Project Management Plan and Calendar!

Up and coming

	· Vocabulary Unit 2 Homework Due Week 7 ~ Vocabulary Test & Midterm- Week 8
· Work on the Word Parts Assignment and the Greek & Latin Roots
· from the Mrs. “B’s” Lab Packet

· Due Week 10 ~ Lab Day!

ALWAYS REMEMBER TO KEEP TRACK OF YOUR LONG TERM ASSIGNMENTS!

IN THE CLASSROOM ~ Week 5
	Day 9~W-2/18
· Weekly Project Management Plan for Week 5 …….………...…………...……..5 points
· Collect EQ 7 & 8 ………………………………………………………….… 2 points
· Collect Novel Notes: Geek Girl Chapters 10-13 ………………………..… 29 points
· Trade & Grade: R: Chapter 3, Supporting Details …………………………40 points
· Mapping of T ¶

	Day 10~F-2/20
· Vocabulary Test: Unit 1 ~ Bring Scantron ~…………………………………… 50 points

CLASSROOM:
· Lesson R: Chapter 4: Implied Main Ideas (and the Central Point)

· Team Paragraph ~ Pre-write ideas and MAP using a Main Idea and Major & Minor Supporting Details
· Due next FRIDAY ~ Do not put your names in or on the Team Paragraph
· Place both students’ grading ID #’s on the back of the page
· Typed 1.5 spacing and 12 point font

· Not too long! Type a short paragraph (no more than 15 sentences) and both students proofread for errors before submitting!
· Greek & Latin Roots reminder

LAB DAY:
· Reminder: Townsend Press – Do the first exercise of the first four chapters before the midterm!

· Demonstrate Inspiration

· Option to buy Total Reader
Notes:
Update Project Management Plan, Calendar, back of Lab Rubric, etc! Think about what’s working and what isn’t. Be sure you have a weekly schedule allowing you time for homework and lab work.

Week 5 Homework
	Think about what’s working and what isn’t. Be sure you have a weekly schedule allowing you time for homework and lab work.
Due Next WEDS
· Weekly Project Management Plan for Week 6
· Update your weekly goals for your Lab Portfolio on the back of the Lab Rubric page; also, put these on your Project Management Plan and Calendar!
· Novel Notes: Geek Girl
· Read & type Novel Notes: Chapters 14-17 – note: 4 chapters
· Answer EQ 9 & 10
· EQ #9: What is the difference between a regular Main Idea and an Implied Main Idea? …between a Main Idea and a Central Point?
· EQ #10: If I were going to write a report, I (would)~or~(would not) use the Inspiration program to help me map it out and organize it first because _________.
· R: Chapter 4: Implied Main Ideas
· Practice 1 (1-6)
· Review Test 1 (1-5)
· Review Test 3 (1-4)
· Review Test 4 (1-10)
· Mastery Test 1 (1-4)
· Mastery Test 4 (1-4)

· Type (or print clearly) a question you have regarding the Midterm from 10 Steps Chapters 1 through 4
· R: Look over Chapters 5 & 6 ~ Relationships I & II

· Be prepared for these lessons in class!
Due Next FRI
· Typed Team Paragraph
· Do not put your names in or on the Team Paragraph
· Place both students’ grading ID #’s on the back of the page
· Not too long! Type a short paragraph (no more than 15 sentences) and both students proofread for errors before submitting!

· No titles on paragraphs ~ Just put the assignment name: Team Paragraph
· Bring your stapler

Up & Coming ~ Work on this
	· Be working on Townsend Press online exercises for the Midterm Chapters!

· VOCABULARY UNIT 2 ~ DUE WK 7
· Greek & Latin Roots Worksheet and Cards from the Lab Packet
· Due Week 10 ~ Lab Day!
ALWAYS REMEMBER TO SEE YOUR QUICK GLANCE FOR LONG TERM ASSIGNMENTS!

IN THE CLASSROOM ~ Week 6
	Day 11~W-2/25
· Handout: Course Corrections – Bring filled out to the Exit Exam!
· Weekly Project Management Plan for Week 6 …….……………………...……..5 points
· Trade & Grade R: Chapter 4: Implied Main Ideas…………………………..30 points
· Collect EQ 9 & 10 …………………………………………………………..…2 points
· Collect Novel Notes: Geek Girl Chapters 14-17 ……………………….........29 points

	Day 12~F-2/27
· Collect Team Paragraph after activity ……..….15 points

CLASSROOM:
· Course corrections handout (bring w/Grade Keeper and weekly schedule to the Exit Exam)
· Midterm Review
· Collect and answer questions about the Midterm ………………... 3 points
· Midterm practice
· Questions re: Greek & Latin Roots Assignment and 30 Word Parts Cards from the Lab Packet

· Lesson: Brainstorming and mapping/outlining ~ great idea for in class essays, too!
· Lesson: 10 Steps Chapter 5
LAB:
· Lab Rubric Plan Check for Week 6
· Lab Questions
· Review R: Chapters 1-4 for Midterm
· Be sure to do Townsend Press exercises before the midterm to practice
· 1 lesson from each chapter: Chapter 1, Chapter 2, Chapter 3, and Chapter 4
Notes:
Do essential questions right after class on FRIDAY!
Vocabulary Unit 2 is due next week!

Week 6 Homework
	Due Next WEDS:

· Weekly Project Management Plan for Week 7
· EQ 11 & 12
· EQ #11: The steps I need to take to find the Main Idea, Implied Main Idea, and Central Point are to (list all steps) _____________________, and for the Central Point I can also use _____and______.
· EQ #12: After the Midterm Review, I feel _______ about the Midterm. The most difficult thing from Chapters 1-4 is _______. I will prepare myself for the Midterm by doing the following things: (list at least three things you will do to prepare for the Midterm).
· Novel Notes: Geek Girl
· Read & type Novel Notes: Chapters 18-20
· R: Look over Chapters 5 & 6 ~ Relationships I & II

· Be prepared for these lessons in class!
Due Next Lecture Day
(WEDS -see due dates for your Section at the beginning of this homework packet)
· EXIT EXAM #1: Test 6 ~ Need a 58 to pass, a 63 + A on coursework to try for a Waiver

· Bring a #2 pencil, good eraser, flat Scantron,and a paper Dictionary!
· Conference with Mrs. “B” – Bring the following:
· Tallied Individual Grade Keeper
· Filled in Course Corrections sheet
Due Next Lab Day
(FRI - see due dates for your Section at the beginning of this homework packet)
· VOCABULARY UNIT 2 Homework

· CHAPTERS 7-12 (see front of schedule for details)

Up & Coming ~ Work on this
	· Be sure to log on and do Townsend Press exercises ONLINE (Chaps. 1-4, 1 each @ 80%+) before the midterm for practice
· Midterm Exam Optional Study Tips ~ R: (Chapters 1 through 4)
· Try more Mastery Tests and compare them with your study buddies
· Seek tutoring at the Writing Center, Reading Center, or the Learning Resource Center
· Practice more online exercises in the area that you need help
· Greek & Latin Roots Worksheet and the Cards from the Lab Packet! Due Week 10
ALWAYS REMEMBER TO SEE YOUR QUICK GLANCE FOR LONG TERM ASSIGNMENTS and plan them!

IN THE CLASSROOM ~ Week 7
See below for plans for the day depending on if this is a Lecture Day or Lab Day

	Day 13~W – 3/4
· Weekly Project Management Plan for Week 7 …….…….…………………......5 points
· Collect EQ 11 & 12 ………………………………………………………… 2 points
· Collect Novel Notes: Geek Girl Chapters 18-20 ………………………… 24 points

	Day 14~F – 3/6

CLASSROOM:

· Lecture Day: EXIT EXAM #1: Test 6……………………………………...…70 points
· Bring Scantron and a Dictionary!
· Bring tallied Individual Grade Keeper and Course Corrections…10 points
· Individual Conferences
LAB:
· Pick up graded Team Paragraphs – share grade and corrections with Team partner

· Finish Townsend Press Online R: Chapters 1 – 4 at 80% + each
· You must be logged in for an official print out
· Print outs will be turned in next WEDNESDAY
· Lab Day: During Lecture Time
· V: Vocabulary Pretest for Unit 2
· Grade pretest
· Explain upcoming assignment for sharing something written
· Trade & Grade V: Vocabulary, Unit 2, Chapters 7-12 …………………60 points
· Paper up grades
· Lesson: Begin 10 Steps Chapter 6, finish Chapter 5, or both
Notes:

Week 7 Homework
	Due Next WEDS
· 2 Weeks! Weekly Project Management Plan for Week 8 and the week of Spring Break
· Stay on top of your assignments by actually using your Project Management Plan and other tools!
· EQ 13 & 14
· EQ # 13: Keeping track of my grade is a good idea because
· EQ #14: There are so many things that are written; the ability to read well can improve my life because when I am able to read faster and understand more, I will …
· Due at the beginning of class: Townsend Press Scores Print Out for 10 Steps’ Chapters 1 – 4
· At least One Exercise from each Chapter at 80% correct!
· Novel Notes: Geek Girl
· Read & type Novel Notes: Chapters 21-25 – 5 chapters!
Due Next Lecture Day
(see due dates for your Section at the beginning of this homework packet)
· Study for Midterm Test ~ Bring Scantron, #2 pencil, and a good eraser!
· Bring 10 Steps book!
Due Next Lab Day
(see due dates for your Section at the beginning of this homework packet)
· Study for V: Vocabulary Unit 2 Test ~ Bring Scantron and Pretest!
· Bring 10 Steps book!

Up & Coming ~ Work on this
	· Greek & Latin Roots Worksheet and Cards from the Lab Packet! ~ Due week 10
· Look for something that is written to read (or sing) and share with the class ~ Due week 10
· Excerpt from a book, a poem, something you wrote, a letter, a card, an article, something from the web, an email, lyrics from a song (PG-13), etc.
· Oral presentation grade only; you do not have to turn this paper in.
ALWAYS REMEMBER TO SEE YOUR QUICK GLANCE FOR LONG TERM ASSIGNMENTS!

IN THE CLASSROOM ~ Week 8
See below for plans for the day depending on if this is a Lecture Day or Lab Day

Note: 1/2 way through the semester!
	Day 15~W-3/11
· Weekly Project Management Plan for Week 8 & Spring Break….……………......…10 points
· Collect Townsend Press Print Out with Chapters 1 – 4, 1 Exercise each at 80%…12 points
· Collect EQ 13 & 14………………………………………………………………… 2 points
· Collect Novel Notes: Geek Girl Chapters 21-25 ……………………….……..… 34 points

	Day 16~F-3/13
See schedule below

CLASSROOM:

Lecture Day:
· Lessons R: ~ Relationships I (Chapter 5) and Relationships II (Chapter 6)
· Do Homework Out Loud and Watch Punctuation!
· MIDTERM (10 Steps Chapters 1-4)…………………………………. 51 points
· Bring Scantron
LAB:
· Reminders:

· Word Parts and Greek & Latin Roots assignment

· Sharing Something Written

· Work on Lab Portfolio

· Lab Day: During Lecture Time
· V: Vocabulary Unit 2 Test ~ Bring Scantron & Pretest……50 points
· Finish Lectures on Chapters 5 & 6

Notes:

8 week classes begin Saturday, 3/21
Spring Break Saturday, 3/14 through Friday, 3/20
Week 8 Homework

	Due WEDS

· Weekly Project Management Plan for Week 9
· Update your weekly goals for your Lab Portfolio on the back of the Lab Rubric page; also, put these on your Project Management Plan!
· EQ 15 & 16 ~ Pay attention to the differences in these and finish the sentences below:
EQ #15: Transitions can help my comprehension because they_________
EQ#16: Knowing about patterns of organization and using transition words can help my writing by______
· Novel Notes: Geek Girl
· Read & type Novel Notes: Chapters 26-30 -- 5 chapters!
· R: Look over Chapter 7: Inference

· R: Look over Chapter 8: Purpose & Tone
Due Thursday

Due Next Lecture Day
· Look for something written to read (or sing) and share with the class

Up & Coming ~ Work on this

	· Vocabulary Unit 3 Homework ~ Due Thursday: Week 11
· Hint for R: Chapters 5 & 6 ~ Do Homework Out Loud and Watch Punctuation!
· These two Chapters are Due Week 10 ~ Lecture Day!
· R: Chapter 5: Relationships I

· Practice 7
· Review Test 1
· Review Test 2
· Review Test 3 (turn the page)
· Mastery Test 4 (turn the page)
· R: Chapter 6: Relationships II

· Practice 7
· Practice 8
· Review Test 1
· Review Test 2
· Review Test 3
· Review Test 4

· Relationships I & II: Mastery Test 2 (pgs. 269-270)

· Relationships I & II: Mastery Test 3 (pgs. 271-272)

Due Lab Day Week 10
(see due dates for your Section at the beginning of this homework packet)
· Greek & Latin Roots: Worksheet
· Print out from the lab packet and follow directions on the front of this homework packet
· Greek & Latin Roots: 30 Cards from the Lab Packet
· Follow directions in the Lab Packet
ALWAYS REMEMBER TO SEE YOUR QUICK GLANCE FOR LONG TERM ASSIGNMENTS!

IN THE CLASSROOM ~ Week 9 *LT lesson/Lecture Day or Slammers
	Day 17~W -3/25
Class:

· Weekly Project Management Plan for Week 9 …….……………………...….....5 points
· Collect EQ 15 & 16 …………………………………………………………. 2 points
· Collect Novel Notes: Geek Girl Chapters 26-30 …………………………. 34 points

	Day 18~F-3/27
See below

CLASSROOM:
· Lesson R: ~ Chapter 8: Purpose & Tone (due Week 11, but work on it right away)
· Midterm results
· Sharing something written…………………………………………………. 20 points
· Make some notes about your favorite shared item(s) and why you liked it(them)

· Service Learning Project Questions
LAB:
· Lab Rubric Plan Check for Week 9
· Continue working on Lab Portfolio
· Lesson R: ~ Chapter 7: Inferences (due Week 11, but work on it right away)
· and Annotation
Notes:

Watch your email for the Annotation examples

Week 9 Homework

	Due Next WEDS
· Weekly Project Management Plan for Week 10
· EQ 17 & 18

· EQ#17: The shared written item that affected me most was _______ because ______. I thought doing this assignment was a (good) (bad) idea because ____.
· EQ#18: Knowing the author’s purpose is a key element in comprehension, and tone can help by ____________________.
· Novel Notes: Geek Girl
· Read & type Novel Notes: Chapters 31-35
· Read ahead R: Chap 9: Argument

· Finish up your Annotation of the article started in class
Due Next LECTURE DAY
· Hint for R: Chapters 5 & 6 ~ Do Homework Out Loud and Watch Punctuation!
· R: Chapter 5: Relationships I

· Practice 7 (1-10)
· Review Test 1 (1-5)
· Review Test 2 (1-10)
· Review Test 3 (1-10)
· Mastery Test 4 (1-10)
· R: Chapter 6: Relationships II

· Practice 7 (A & B)
· Practice 8 (1-10)
· Review Test 1 (1-5)
· Review Test 2 (1-10)
· Review Test 3 (1-10)
· Review Test 4 (1-10)
· Relationships I & II: Mastery Test 2, pages 269-270 (1-10)
· Relationships I & II: Mastery Test 3 pages. 271-272 (1-5)

Due Next Lab Day
(see due dates for your Section at the beginning of this homework packet)
· Greek & Latin Roots: Worksheet
· Get from the lab packet and follow directions on the front of this homework packet
· Greek & Latin Roots: 30 Cards from the Lab Packet
· Follow directions in the Lab Packet
· TIMED EXIT EXAM…Bring a SCANTRON~Get a good night’s sleep!

Up & Coming ~ Work on this
	· VOCABULARY UNIT 3 HOMEWORK ~ Due Week 11
· 10 Steps Chapters 7 & 8 – Due Week 11

IN THE CLASSROOM ~ Week 10 *LT Assessment
Notes: Do NOT turn in the G & L Roots assignments Friday, 4/17 = The last day to drop with a “W”
	Day 19~W-4/1
· Weekly Project Management Plan for Week 10 …….……………………...……..5 points
· Collect EQ 17 & 18……………………………………………………………. 2 points
· Collect Novel Notes: Geek Girl Chapters 31-35 …………….……….…….. 34 points
· Annotation Evaluations
· See information below for Tuesday’s schedule!

	Day 20~F-4/3
· Geek Girl Team Formations

CLASSROOM:
· Lesson R: Chapter 9 ~ Argument
· Trade & Grade ~ R: Chapter 5 homework…………………………………….40 points

· Trade & Grade ~ R: Chapter 6 homework………………………………….…59.5 points
LAB Day:
· Fill out Scantron during role!
· Exit Exam: NDG Timed Test ~ Scantron ready as soon as we step into class!
· Need 17/Eng 84 ~ or ~ 22+ = 1A potential w/”A” on coursework………………38 points
· Set out Greek & Latin homework assignments
· Continue working on Lab Portfolio
· Check off Greek & Latin Worksheet ………………………………….…... 20 points

· Check off Greek & Latin Word Parts 3 x 5 Cards ……………………..….. 30 points
Notes:

Bring all Novel Notes & the Novel to class next week

Vocabulary Unit 3 is due next week!

Week 10 Homework

	Due Week 10 – This week’s LAB DAY
· Greek & Latin Roots worksheet and cards!

Due Next WEDS:

· Weekly Project Management Plan for Week 11
· Novel: Geek Girl
· Read & type Novel Notes: Chapters 36-37
· Be prepared for TEAM TEST PREP ACTIVITY!
· BRING THE BOOK and ALL your NOVEL NOTES TO CLASS!
· EQ 19 & 20
· EQ#19: Three reasons why I should increase my vocabulary and knowledge of word parts are because _____________, _________________, and __________________.
· EQ#20: I felt _______ about this week’s timed NDG Exit Exam. I feel like the Ultimate Speed Reader program (has) (has not) helped me prepare for this type of a test. I (prefer) (don’t like) this type of a test for an Exit Exam because ____________
· R: Chapter 7 Inferences

· Practice 2 (A, B, & C)
· Practice 4 (1-10)
· Review Test 1 (1-5)

· Review Test 2 (1-10)

· Review Test 4 (1-10)
· Mastery Test 5 (1-10) Turn the page!

· R: Chapter 8: Purpose & Tone

· Practice 2 (1-3)
· Practice 4 (1-10)
· Review Test 1 (1-10)
· Mastery Test 1 (1-10)
· Mastery Test 3 (1-10)
· R: Chapter 10: Look ahead at this chapter
Due Next FRI:

· Vocabulary Unit 3 Homework
· Novel: Geek Girl
· Be prepared for TEAM TEST PREP ACTIVITY!
· BRING THE BOOK and your NOTES TO CLASS!

Up & Coming ~ Work on this
	Work on the Lab Portfolio
Work on the Geek Girl Review Project

Review Townsend Press mistakes on homework and get tutoring in weak areas!

Week 11
Notes: Fri 4/17 LAST DAY TO DROP WITH A ”W”
	Day 21~W-4/8
· Weekly Project Management Plan for Week 11 …….………..……………...……..5 points
· Check off Novel Notes: Geek Girl Chapters 36-37 ………………………..… 19 points
· Collect EQ 19 & 20 ……………………………………………………….……. 2 points
· Trade & Grade R: Chapter 7: Inferences homework.…………………...…......44.5 points
· Trade & Grade R: Chapter 8: Purpose & Tone homework……….…………....36.5 points
· Geek Girl TEAM TEST PREP ACTIVITY

	Day 22~F-4/10
· During Role: Vocabulary Unit 3 Pretest
· Trade & Grade: Vocabulary Unit 3 ………………………………………..… 60 points
· Geek Girl TEAM TEST PREP ACTIVITY

CLASSROOM:

· (if time) Begin R: Chapter 10 Lesson

LAB: Work on Lab portfolio ~ Due in 4 weeks!
Notes:

 Fri 4/17 LAST DAY TO DROP WITH A ”W”
Week 11 Homework
	Due WEDS
· Study for the Vocabulary TEST…Unit 3…Bring Scantron and Pretest
· EQ 21 & 22

· EQ#21: I will seek help on ____________ from an English or Reading tutor before the Final Exam. Having free tutors on campus is great, and I will do this right away in order to have extra time to practice this skill!
· EQ#22: As we are getting closer to the end of the semester, I am realizing that I need to work on _______ and I will accomplish this by _____________(What’s your plan?)
· Weekly Project Management Plan for Week 12
· Update your weekly goals for your Lab Portfolio on the back of the Lab Rubric page; also, put these on your Project Management Plan!
· R: Chapter 10: Look ahead at this chapter
Due FRI
· Geek Girl TEAM BOOK REVIEW

Up & Coming ~ Work on this
	· Lab Portfolio
· Review, seek tutoring, and study for upcoming tests
 Fri 4/17 LAST DAY TO DROP WITH A ”W”
ALWAYS REMEMBER TO SEE YOUR QUICK GLANCE FOR LONG TERM ASSIGNMENTS!

Week 12
 THIS FRIDAY -4/17- IS THE LAST DAY TO DROP WITH A ”W”
	Day 23~W-4/15
· Vocabulary Test Unit 3 ~ Scantron…………………….……………………..50 points
· Weekly Project Management Plan for Week 12 …….……………………...……..5 points
· Collect EQ 21 & 22…………………………………………………..…………2 points

	Day 24~F-4/17
· GEEK GIRL Team Book Review

CLASSROOM:
· Lesson Finish R: Chapter 10 ~ Critical Reading (Fact vs. Opinion)

· Explain Lab Portfolio submissions

· End of Semester TP Team Formations
LAB:
Work on portfolio

· Lab Rubric Plan Check for Week 12
Notes:

Week 12 Homework
	Due Next WEDS
· Weekly Project Management Plan for Week 13
· R: Chapter 9: Argument

· Practice 3 (1-4)

· Practice 4 (Group 1 through Group 4)

· Review Test 1 (1-5)

· Review Test 2 (1-10)

· Review Test 3 (A & B)

· Review Test 4 (1-10)

· Mastery Test 5 (1-10)
· R: Chapter 10: Critical Reading Homework (Fact vs. Opinion)
· Practice 1

· Review Test 2 (1-10)
· Mastery Test 2 (1-20, turn the page!)
· EQ 23 & 24
· EQ#23: This week, an example of me using inference was __________________ (answer this in a way that I know that you understand what inference is)
· EQ#24: I thought the novel review worked (well) (poorly) because _________. Another thing that helps me comprehend a book is _____________________.
Due FRI
· Study for Geek Girl Open Note/Open Book Test… Bring Notes, Book, and Scantron.

Up & Coming ~ Work on this
	· Work on the Lab Portfolio and Group Experts Final Exam Review
ALWAYS REMEMBER TO SEE YOUR QUICK GLANCE FOR LONG TERM ASSIGNMENTS!

Week 13
	Day 25~W-4/22 (
· Weekly Project Management Plan for Week 13 …….……………………...……..5 points
· Collect EQ 23 & 24 …………………………………………………………… 2 points
· Trade & Grade R: Chapter 9: Argument homework……….……………….…44 points
· Trade & Grade R: Chapter 10 Critical Reading (Fact vs. Opinion)………...…35 points

	Day 26~F-4/24
· Geek Girl Open Note/Open Book Test (bring Scantron) ……………40 points

CLASSROOM:

· Final Exam Review Prep Time
· Lesson or Homework
· R: Combined Skills In Class Exercises: Final Exam Review

· Combined Skills Test #21….Pgs 604-605
· Lizzie Borden….Pgs 516-524 (1-19 and Summarizing)

· Grade the Combined Skills & Lizzie Borden for Final Exam Review
LAB: Portfolios due in 2 weeks! Early Portfolios will be accepted! Work on portfolios!

 Finish Townsend Press before the Final Exam!
 Prepare for the Final Exam review!

 Finish Santa Monica College Cards (RFU) before the next big 70 question Exit Exam!

Notes:

Week 13 Homework
	Due WEDS
· 2 WEEKS: Weekly Project Management Plan for Week 14 and 15
· Be prepared for the Final Exam Review and to be able to explain any of the chapters from the 10 Steps book to someone else.
· Bring all your 10 Steps notes from class and your 10 Steps Book
· EQ 25 & 26
· EQ#25: Working with the combined skills in the 10 Steps book has shown me that I need to work more on ______ before the final.
· EQ#26: The time management tools in this class (helped/did not help) me stay on course with my assignments. In future classes, I will probably use (choose all that apply) a calendar, a weekly “To Do” list, a weekly day-at-a-glance (Project Management including time scheduling), and/or _____________ to prevent procrastination.
Due FRI
· TBA

Up & Coming ~ Work on this
	 Portfolios due in 2 weeks! Work on portfolios!

 Finish Townsend exercises, including the Combined Skills, before the Final Exam!

Finish Santa Monica College Cards before the Exit Exam!

IN THE CLASSROOM ~ Week 14
Note: Make your conference appointment by next week!
	Day 27~W-4/29
· Weekly Project Management Plan for Week 14 and 15 …….…………………….7 points
· Collect EQ 25 & 26 ……………………………………………………………. 2 points
· Final Exam Review

	Day 28~F-5/1
TBA

CLASSROOM:
Final Exam Review and Trade & Grade Combined Skills

Combined Skills/Final Exam Practice & Lizzie Borden

Portfolio Assembly

Upcoming EQ’s and Grade Keeper
LAB: Final Exam Review and Exit Exam Prep

Sign Up for Week 16 Conferences!
Put date, time, and location on your Project Management Sheet and Calendar!
Notes: Work on portfolio in computer labs on campus ~ Due next week!
If the classroom is available, next week’s lab time will be shortened to 45 minutes to allow extra time for the Final Exam!
Week 14 Homework
	Due Next WEDS
· Tallied Grade Keeper

· Record Conference information on Calendar and Week 15 Project Management Sheet
· EQ 27 through 31
· EQ#27: The most difficult Chapter in the 10 Steps book has been __________ because _________.
· EQ#28: I studied for the Final Exam by_____________ (What method did you use?).
· EQ#29: I think that having an Exit Exam to move on to harder reading is a (good) (bad) idea because _________________.

· EQ#30: The thing(s) I liked most about this class (was/were) ________because________, and the thing(s) I didn’t like (was/were) _______________ because _________________.

· EQ#31: The computer program(s) I found most helpful (was/were) ________________ and the three most important things I learned in this class were ______, _______, and ______________.
Due Next FRI
· Complete, assemble, and staple Lab Portfolios!

· Place the Lab Rubric on top with your name and section number
· Place all the portfolio items in the order they are listed on the rubric
· I do not need the other papers (instructions, etc.) from your lab rubric or lab packet; please, keep them and read them as there are many helpful tips within those pages to continue improving your reading skills
· Plato print outs will be given to me from the BSSC. They will be printed out Thursday morning! You don’t need to get a print out for this. Students using Wisesoft need to print out their first and last page of scores showing the time.
Due Next Lecture Day
(see due dates for your Section at the beginning of this homework packet)
Bring a Scantron, #2 pencil, good eraser, and a dictionary (paper, not electronic)

· Exit Exam # 3 TEST 4 Need 54/Eng 84 ~ or ~ 60 + “A” on coursework for Waiver to English 1A
· The grade on this Exit Exam counts toward your overall class grade
Due Next Lab Day
(see due dates for your Section at the beginning of this homework packet)
Bring a Scantron, #2 pencil, and a good eraser
· Study for the Townsend Press Final Exam ~ R:10 Steps Chapters 1-10 (Be sure to log on and have all online exercises and combined skills done at 80% before the Final!)

· You need 75% on the Final to use this as an EXIT EXAM!
· Need 30 for Exit Exam to English 84
· The grade on this Exit Exam/Final counts toward your overall class grade

IN THE CLASSROOM ~ Week 15 ~ Portfolios Due THIS WEEK!
	Day 29~W-5/6
· Check Project Management Plan and Calendar for Conference Info……….2 points

· Collect EQ 27 through 31 …………………………………………………. 5 points
· Collect Tallied Grade Keeper……………………………………………...10 points

	Day 30~F-5/8
· Assemble, Staple, and turn in Lab Portfolios …………………………… 538 POINTS

CLASSROOM:
Lecture day classroom activity:
· Exit Exam # 3 ~ Bring a Scantron and a dictionary……………………… 70 points
· Need 54/Eng 84 ~ or ~ 60 + “A” on coursework for Waiver to English 1A
LAB:
Work on portfolio ~ 45 minute labs
· Assemble Lab Portfolio
· 10 Steps Chapters 1-10 Final Exam (Bring a Scantron)………………....… 40 points
· Need 30 for Exit Exam to English 84
Notes:

Week 14/15 Homework
	Due This WEDS ~ May 6 ~ No Late Portfolios!
· Be sure to set up and record Conference Time/Date
· I will not have grades for you before your conference time/date
· Please arrive early and plan to stay a bit after your designated time (some conferences may run over a few minutes or end a bit early)
· 100 points will be deducted from your course grade for non-participation!
· Grades will be posted online as soon as conferences are completed on Thursday!
· Grade Keeper

Due This FRI ~ May 8 ~ No Late Portfolios!
· Complete and assemble Lab Portfolios!

· Place the Lab Rubric on top with your name and section number
· Place all the portfolio items in the order they are listed on the rubric
· I do not need the other papers (instructions, etc.) from your lab rubric or lab packet; please, keep them and read them as there are many helpful tips within those pages to continue improving your reading skills
· Plato Print outs will be given to me from the BSSC. They will be printed out Thursday morning! You don’t need to get a print out for this.
Due Next Week During Conferences
Conferences:
 Appointment time is limited. Please arrive 10 minutes early and plan to stay beyond your time!

BE ARRIVE EARLY TO YOUR CONFERENCE AND ALLOW TIME TO WAIT.

EACH STUDENT WILL BE GIVEN 8-10 MINUTES MAXIMUM.
PLEASE WAIT OUTSIDE OF THE ROOM FOR YOUR TURN.
Students who do not participate in their conferences will lose 100 points!

My Conference appointment time is _____________
My Conference day is ________________________
My Conference will be in room _________________
Students must attend the conference to receive their grades in class. Even students who feel they may not be passing the class need to show up for their conference!

CONFERENCES ~ Week 16 ~ the last week of school!
Day 31~W-5/13
Day 32~F-5/15
	· Conference = Students who do not participate in their conference will lose 100 points!
· You only need to show up on the day and time frame of your conference
· Please be early and plan to stay later to allow flexibility in the time it may take to see you – I WILL DO MY BEST TO STAY ON SCHEDULE!
· If I’m in a conference when you arrive, please wait for your turn outside the classroom door

Continue to check your ECC email!
BEST WISHES AND CONTINUE TO BUILD YOUR READING SKILLS AND VOCABULARY.

· LOOK OVER 10 STEPS, CHAPTER 10: CRITICAL THINKING, AND CONTINUE TO WORK ON THE OTHER EXERCISES, MASTERY TESTS, AND COMBINED SKILLS THAT WE DID NOT DO DURING CLASS.
· CONTINUE TO WORK ON RFU AND OTHER COMPUTERIZED READING PROGRAMS.
· FINISH UP YOUR VOCABULARY BOOK, AND USE THESE WORDS AS MUCH AS POSSIBLE TO IMPROVE YOUR COMMUNICATION AND COMPREHENSION SKILLS

[image: image3.png]

Circle items you see

PAGE
5

