Course Information — New Testament Studies (10th Bible)
Instructor - Mr. Busch

Course Description
Over the next 18 weeks, we will do our best to cover at least a representative sample of the New Testament. We’ll begin by going over the Intertestamental Period from Malachi to Matthew. From there, we will proceed directly into the Gospels—paying special attention to Matthew. Then it’s the Epistles (Paul’s letters). A research paper for a bit of fun. Then James. Then Revelation. If we are feeling particularly brilliant, we may even fit in a bit of Romans. I’m excited just thinking about the possibility.

As with all courses regarding historical documents, our goal is to read and interpret each of the documents keeping in mind its historical context and the author’s intent. This semester, we’ll come to the Bible and let it speak to us on its own terms. We’ll talk lots about the Jewish-ness of Jesus. We’ll have animated discussions about theology (yes it can happen) and most likely we will disagree about some things. And it will be great.

Most importantly, my desire is that during this course your faith in the Risen Christ will deepen. Absolutely everything we will do in this class is about Jesus. We are trying to understand: what he did, who he is, and who we are in relationship to him. We do this because what you think about God is the most important thought you will ever have.

Classroom Expectations
I expect students to be familiar with the student handbook. I will enforce it to the letter. My classroom expectations boil down quite nicely.

· Respect other people, their property and classroom equipment
· Timeliness is expected

· Students should bring all needed materials with them to class (i.e. Bible, 3-ring binder, writing utensil, paper, glasses, etc.)

· No food or drink in the classroom because of the carpet and the mice (water is allowed)

What You Will Need
· 3-ring binder (1 ½ inch) and paper dedicated to this class ONLY (you will hand in your Reading Journal weekly)

· Something to make legible marks on a paper.

Marking Period Grade

70%
Tests / Quizzes (showing me you understand)

30%
Homework / Participation (putting in the effort)
Tests and Quizzes

· Absences the day before a test does not excuse you from being required to take the test on test day.

· Absences on test days can have either of two results

1) You may make up the test:
 i) during study hall,
ii) during the next class period or
iii) you may come in on your own time (test make-up day).

2) If the test is not made up within 2 class periods it becomes a zero in my grade book.

Homework

· Homework is more of a weekly idea than a daily one in this class. However, in order for us to have intelligent thought-provoking conversations about Scripture and our Faith, I need you to do the assigned Reading Journals before you get to class.

· Participation Grades—because I want this class to be ‘discussion oriented’ rather than ‘me-talking-at-you-for-18-weeks-then-having-you-regurgitate-material-to-me oriented’, I’m going to grade you on helpful and substantive participation to our class discussions (random quips and jokes do not constitute as either ‘helpful’ or ‘substantive’). I expect you to come to class with your Reading Journal chocked full of insightful questions and comments regarding whatever topic we happen to be going over at the time.

· Name, date, and class must be at the top of your paper.

· Late and absent work must have “late” or “absent” written on the top. Hand them in with the rest of the homework. I will not ask for them, you must remember.

· Late work:

· Homework (the daily stuff) will be accepted 1 day late for half credit. No homework will be accepted more than 1 day late.

· Papers and Essays will lose 1 letter grade for every day late.

· Absent work:

· Any handouts given during your absence will be located in my file crate, under your hour, with your name written on the top. Do not ask me for them. If you were absent, simply check the file box.

· Homework due during an absence must be handed in upon return to class. (Ex. Let’s say you were in class on Tuesday but absent on Wednesday. When you come into class on Thursday, I expect you to hand in Tuesday night’s homework.)

· Homework assigned the date of your absence must be turned in within two class periods of your return. (Ex. If you are absent on Wednesday, I expect Wednesday night’s homework to be handed in Friday along with Thursday’s homework.)

Notes

· Notes will be taken every day.

· All tests and quizzes will be based on the notes we take in class. I most likely will not hand out review sheets this semester.

· For your own referencing abilities, I suggest dating and titling every day’s notes
· You are responsible for any notes you miss (this includes absences for sports or illness)
1
New Testament – Mr. Busch

