[image: image1.jpg]

 8th Grade
 U.S. History
 Cassie
 Fernandez
This year plans to be one filled with excitement and enthusiasm. Our goal for this year is to broaden your U.S. History knowledge and critical thinking skills while interacting with various types of text, technology and concepts. Below you will find important class information and expectations. Please read it carefully and if you have any questions, please see me for clarification.

CLASS GRADING POLICY:
50% Daily grades, Homework, Class work

50% Major grades (Tests, Projects, and Projects)
SUPPLIES:
 1- 2 inch binder
 Colored Pencils
 Glue

 Markers

 Small Scissors

 Notebook paper

 Pens (Blue or Black, Red)

*These are supplies they should have daily, not to be left in class.
1. Pencils

2. Pens/ blue or black

3. Loose paper
Interactive Binders: We will be using interactive binders as an assessment tool for our students this year. They will consist of notes, daily assignments, and other activities. Students are required to bring their notebooks to class every day.
LATE WORK POLICY: Students will receive 10 points off per day, after the third day assignments will not be accepted.
ABSENT WORK: ABSENT WORK IS YOUR RESPONSIBILTY!!

The agenda is given daily and is accessible at stinsonushistory.weebly.com Look at the agenda for the week to gather your absent work. You have ONE day for each day absent to make up your work. (Exceptions will be made in unusual circumstances.) If absent work is not returned on time, the late work policy will apply.
NO NAME PAPERS: Any assignment turned in without a name will be discarded. Please be extra careful you put a proper heading on all assignments.

CLASSROOM RULES:
1. Respect your teacher, your peers, and yourself.

2. Be on time and prepared. (Students are considered tardy if they are not in their seats by the tardy bell.)
3. Follow directions

4. Raise your hand and wait to be acknowledged before speaking.

5. Quietly enter the classroom, be seated, and begin work.

6. Electronic devices are welcome at the teacher’s discretion.
CONSEQUENCES FOR RULE VIOLATIONS:
1. Verbal/Nonverbal Warning.

2. Student- Teacher Conference

3. Parent Phone Call/Conference.

4. Office Referral.

*An immediate office referral will be given for serious offenses such as fighting.

REWARDS:

*Little Tickets
 *Reward Day

*Good note/call home

WELCOME TO THE 8TH GRADE!
 Mrs. Cassie Fernandez

SCHOOL PHONE: 397-3600

 EMAIL: cassaundra.fernandez@nisd.net

--

Please sign and return to teacher

Student Signature __ Date_____________

Parent Signature ___ Date_____________

