Signature Page for AP 11 Language and Composition
To:
Mrs. D’Agusto, Teacher of AP Language and Composition 2014-2015
From:
__ (student)

(Please print name legibly)

I have read your letter and guidelines carefully, and I understand that AP Language and Composition is a rigorous college-level course requiring a heavy time, energy, and intellectual commitment.

(Please sign name here)

(date)
Home phone: ___ (no personal cell numbers please!)
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~
Parent/Guardian Response

We have read these pages carefully, and we understand the many commitments on the part of our child; furthermore, we must guide him in not over-committing himself so that he can succeed in the course.  We also understand that the cost of the exam will be borne out by our child or ourselves.

____________________________

___________________________

Parent/Guardian signature


Parent/Guardian signature and date
____________________________

___________________________

Print name of above signature

Print name of above signature

May 2014
Dear Prospective AP Student:

I am pleased to see that you are considering enrolling in AP English Language and Composition (AP11) next year. I would like to give some guidelines that should help you succeed.  
This is a writing-heavy class!  Besides extensive writing, we will read numerous speeches, essays, short stories and novels in addition to rigorous test review. As you are undoubtedly aware, students do not receive AP weighting unless they sit for the AP test in May.  Failure to complete the test will result in a lowered weighted grade. There will be significantly more homework each night in comparison to Sophomore Honors, frequently in the form of reading, response journals, preparation of oral presentations, comprehension questions, test practice questions, or formal AP and literary analysis essays.  

Many juniors take multiple AP course during the year; however, please understand that I will not rearrange my due-dates for papers or readings even if there are extensive labs, tests, or other assessments in other courses.  Papers are due when they are due, and late penalties will be in effect. It is also your responsibility to make up all work missed due to absences according to the timelines established in the student handbook.  Student-teacher conferences, approximately 3 per year, are also scheduled.  If you are involved with after-school activities and have no free time, remember that you will need to carve out time to attend these conferences.  
Class participation is also graded; therefore, I urge every student to not simply read but to synthesize what is read.  I sometimes have no way of gauging if students have read other than to administer “pop” quizzes or to judge their knowledge of the reading matter through what they bring to our daily discussion.  Therefore, I urge you to “bring something to the table” each day.
Formal grading criteria will be discussed during the first week of school.  I will also review how best to get and stay organized for the year.  
Please read the following works over the course of the summer and take copious notes/annotations: [highlighting is NOT annotating OR notetaking!]
1. The Narrative of the Life of Frederick Douglass by Frederick Douglass 
2. Notes of a Native Son by James Baldwin 
It is also suggested, but not required that you purchase The Elements of Style by William Strunk and E. B. White.  
These texts are available for purchase at The Califon Book Store, Amazon.com or at larger chain bookstores.  

Please review and complete the attached page and return to my classroom, 230 by June 6.  This is your first task as an AP 11 student, so begin with a good impression and BE ON TIME! If you have any questions, email me at wd’agusto@nhvweb.net. I’m looking forward to a great, challenging year!
Sincerely,

Mrs. Whitney L. D’Agusto, M.A.
