Intro to Rhetoric and Persuasion (Sophomore Composition)—Mrs. Kiester 2012-2013 School Year Columbia High School

Dear Parent/Guardian:
Your child has been given a syllabus for this course and I encourage you to review it with them. You may also access the syllabus on my website, http://kiestersclasses.weebly.com. This class is a one semester required course for all sophomores. It is a writing course and students will write every day.

The objective of this course is to improve student writing by improving upon fundamental sentence and paragraph development and delving into longer, more meaningful essay writing. Students will also learn to write more descriptively through expressive writing assignments. Some research will be expected as well as literary analysis. To improve as a writer, students must improve sentence fluency, strive for deeper context, use detailed and figurative language, and increase their vocabulary. Please remind your child that they must bring a writing utensil to my class every day. Red ink and gel pens are not allowed.
Daily work will always include a bell-ringer, some form of evaluative writing, and class participation. Students will keep a daily journal in the classroom. Students at this grade level are expected to improve oral communication as well as written communication. It is vital that students participate in group and class discussions and maintain rules of respect and objectivity in doing so. Daily work that is completed during class time may not be made up. If they do not turn it in, it’s a zero. Longer writing assignments that are developed over a series of class periods or time, may be turned in late, but will receive a deduction of 10% for each day they are late. If a student requests an extension prior to the due date and has a valid reason for the extension, the late penalty may be waived. If a student misses the presentation of a group assignment, they will receive a zero unless they have medical documentation or validation of an extreme family emergency.
Throughout my 15 years of teaching English I have often been asked what parents can do to help their students become a better writer, speller, or student in general. My number one answer is consistency. If your child struggles with spelling I would be glad to provide you with a set of weekly spelling words. It takes that student a mere five minutes to write those words for you each night. By the end of the week, they should have mastered that list and you move on to the next list. If they struggle to form coherent sentences, have them write a three paragraph letter to you, or to a grandparent, or to the newspaper, or to a famous person they admire, once a week. Keep the same format each week: the first paragraph is introductory; the second paragraph explains their objective in detail; and the third paragraph thanks them and offers contact information. Make sure headings, salutations, and closings are appropriate. I also have an example template I can send home. Finally, if they have a limited vocabulary, I encourage parents to buy two copies of a book that both of you can agree upon and read it together (not out loud). Set aside 15 minutes each week to discuss the book. Write a few questions and underline vocabulary as well. Students are exposed to new vocabulary by listening to the people around them, or by reading.
The number one reason students fail is attendance. Please make sure your child attends classes on a regular, consistent basis. If situations arise that interfere with attendance, please contact our counselors and please let us know what we can do to assist you. If students attend my class each day and turn in their work, it is impossible to fail this class. It is my hope however, that they will strive not only to pass this class, but to become better writers. Writing and reading are crucial skills for students who desire success beyond high school. If you have any questions, please feel free to e-mail or call me at school.
Sincerely,

Laurie Kiester (lkiester@nsd131.org)
== I have read the parent letter and reviewed the class syllabus. __________________________________

parent/guardian signature
