[image: image1.wmf]Class Number______

7th Grade Social Studies 2014-2015

Mrs. Pirkle (pirklem@mtnbrook.k12.al.us)
Room 221
What will we study?
Geography (Spring) and Civics (Fall)

What should I bring to class?

Binder with LOTS of CLEAN paper

Pencil or Pen (Blue or black ink only)

If special items are needed ,there will be a reminder on the whiteboard by the door.
Do we have a textbook?
Students may responsibly use the classroom set of textbooks during class time. Classroom textbooks are NOT to be removed from my classroom for any reason. Each student will be issued a login and password for use with the online textbook.
How should I behave in Class?
The Spartan Code applies to all students.

SPARTANS:

· Are kind and respectful to others.

· Are dressed appropriately.

· Use language that is honorable and worthy of pride.

· Are on time and ready for the task at hand.

· Strive always for excellence through:

· Superior performance in academics, athletics, & arts

· Excellence in character and behavior

· Willingness to serve the community

· Acceptance of personal responsibility

Therefore, the following specific classroom rules apply:
1. Students will follow directions.

2. Students will behave ethically.

3. Students will do their best to learn and to demonstrate their learning.
4. Students will not disturb others in the process.

What happens if I don’t?
Learning is our main purpose in the classroom; therefore, I have high expectations regarding your behavior. Failure to meet the class expectations listed above will result in detention or other disciplinary action.
Personal note about cell phones: Cell Phones are a powerful tool that at times can be useful in the classroom. In most cases though, they are misused and a distraction to the students. For the protection of your child, I will ask that they put their cell phones in a secure designated spot in the room. The unapproved use of a cell phone is not permitted in class and can result in the phone being taken up. Phones are absolutely not permitted in the lunchroom, locker room, bathroom, or hallways.
How is my work graded?
Major tests and projects will be 100 points each. Quizzes, classwork and homework are usually 5-50 points.

Grades are weighted according to the following scale:

Test-60%

Daily Work/Quizzes-35%

Homework-5%

Five points is automatically deducted from every assignment, regardless of value, if your heading is missing. Your heading must include your name (first and last), class period, and the date.
MBJH Grading Scale
90-100
A

80-89
B
70-79
C

65-69
D

Below 65
F
How can I find out my grades?
Grades are available online for both parents and students. A successful student will frequently check their grade average in the class. Missed assignments will be posted with a grade of “MA”. These assignments caused by an excused absence can be made up for full credit. Assignments not completed on time for other reasons can be completed for partial credit. A grade of “MA” will be posted until the assignment is complete or the unit assessment has been given. A blank grade usually indicates that the assignment has not yet been graded. A code of “EX” means the student has been exempted from the assignment.
How can I find out my assignments?
Classwork and homework assignments are written on the board each day. You may also find the weekly assignments on my Moodlerooms page. Late projects will receive a reduction of 10% of the possible grade for each day the project is late.

What if I don’t have my work?
Homework is given as an extension or preparation for the work we do in class. All assigned work (including homework) is to be turned in on time, with a proper heading. If you do not have an assignment, you must fill out an MA form. Late homework will be accepted for credit as follows: Work turned in within two days of the due date can receive up to 80% credit. Any work turned in after the two days can receive up to 50% credit. No credit will be given for work turned in after the unit test. Late projects will receive a reduction of 10% of the possible grade for each day the project is late. If there are multiple missing assignments, your parents will be notified and you will attend Homework Room before school.
What if I was sick?
Makeup work is your responsibility. You will have up to three days to make arrangements with me regarding completion of work. Please refer to Moodle for any missed assignments or check with a friend. Copies of material used in class are on Moodlerooms. Check there first! If you still cannot find the answer then ask me at the beginning or end of class.
What if I missed a test or a quiz?
An appointment must be made for all make-up tests and quizzes. All make-up tests are given at 7:00 am, Tuesday through Friday in Room 327 (Mr. Sipes), or arrangements can be made with me. Failure to attend a morning makeup test may result in a 15% grade deduction, parent involvement and/or a grade of zero. Quizzes must be made up before or after school or during AO. It is your responsibility to make the appointments for makeup tests or quizzes.

What if I forget to identify my work?
Failure to put your heading (first and last name, class period and date) on your paper will result in a loss of five points, regardless of the point value of the assignment. If you go to the trouble to complete an assignment, get FULL credit by identifying your work.
Is there a place online to find out what is happening in class?
A successful student will use Moodlerooms to check assignments, complete makeup work and review for assessments. Some assignments will involve using Moodlerooms to complete. Be sure you check it often! The Moodlerooms enrollment key is __________________ for civics and __________________ for geography (will be given in class).
I am looking forward to a great semester! I have read and understand the class guidelines.

Student Signature_______________________________

Parent Signature________________________________
This document is to be kept in your binder at all times so you can refer to it.
