Class Procedures
Entering the Room:

1. Students pick up any handouts from the table by the door (every Monday: Daily Work+ other handouts any other day)

2. Students get manila folder with name on it from egg crate
3. Students get notebooks from cloth bin

4. Students sit down at assigned seat, copy down date and objective on Daily Work sheet

5. As soon as bell rings, students have 5 minutes to complete Daily Work (on board in front of classroom)
Exiting the Room:

1. Push in chair

2. turn in any work (worksheets, quizzes, etc., and FRIDAY: Daily Work sheet) to colored manila folder in front of class egg crate

3. Put personal manila folder back NEATLY

4. Put notebook back in cloth bin

Restroom:

1. Students will sign out to use the restroom, students receive 2 sign outs/6 weeks

2. After 2 sign outs, students MAY NOT use the restroom until a new 6 weeks

3. Sign out sheet will be in top drawer of green caddy

Behavior tickets:

1. Students will receive colored ticket for good behavior (volunteering to read, helping a classmate, doing work quietly)
2. Students will write names on back of tickets, put in class bin after class: ON BACK WINDOWSILL
3. Every Friday, teacher will draw a name and offer a prize (bathroom sign out, 10 points on a quiz, free pass for daily work grade, candy)

Returning work:

1. Teacher will return tests and quizzes to students to look at them, track objectives, then teacher will collect tests and quizzes and put in manila folders in file cabinet (2nd from bottom)

2. Students will receive colored folders when tests and quizzes are returned, tracking sheets will be placed inside and returned to teacher

3. Writing assignments will be returned for rewrites, then teacher will keep ALL writing assignments in manila folders in file cabinet (bottom)

4. Any daily work, in class assignments, and homework will be kept in students’ manila folders and emptied every 6 weeks after EOU test

Missing Work:

1. Each class period will have a tab in the binder in the bottom shelf of the cabinet

2. Each day, teacher will label handouts, quizzes, etc. with students name and DAY OF WEEK/DATE, and hole punch/put in binder for class period 
3. Students have ONE WEEK to make up any missing work by taking it out of the binder, and either a. taking it home (for worksheets, etc.) or b. taking quizzes and tests in class or before/after school in class

4. Each day, teacher will flip through binder, throw away previous week’s work, and label assignment in grade book as MI for missing: EXCEPT TESTS AND QUIZZES: ALTERNATE TEST/QUIZ WILL BE GIVEN
Extra Credit:

1. Students will receive extra credit for attending tutorials (Held Mondays and Thursdays from 3:30-4:30)

2. At 5 week mark, students will be giving 6 opportunities to make up their grades: post on file cabinet

Late students:

1. If student comes to class within first 5 minutes of class, mark it down and grade that day’s Daily Work

2. If student is more than 5 minutes late, issue detention slip

Misbehavior:

1. Give students 1 warning, then collect cell phones and turn in to office

2. Sleeping students will not receive credit for day’s work

3. Students who are disrupting other students’ work will be asked to sit in the hallway, read a story from the Lit Book and answer the questions in the chapter: THIS WILL BE GRADED (work can be done in notebook)

Materials:

1. Students will keep Daily Work, handouts, etc. in their manila folders

2. Notebooks are for taking notes, writing questions for Socratic seminar, and answering in-class work if no worksheet is given

*For the first week of school, students need to purchase a spiral notebook and bring a pen/pencil to class every day

