

Welcome
to 7th grade!

Mr. Fisher, Mrs. Williams, Mrs. Ekerberg, Mrs. Reid
(not pictured – Mrs. Paul)

7th Grade Teachers

- **Language Arts:** Mrs. Paul & Mrs. Waters
- **Math:** Mrs. Reid & Mr. Fisher
- **Science:** Mrs. Ekerberg
- **Social Studies:** Mrs. Ekerberg & Mrs. Williams
- **Horizons:** Mr. Dodd, Mrs. Watson, Mrs. O'Hara, Mr. Biccum, & Mrs. Hollingsworth

Reteach and Reassessment Guidelines

A. Belief Statements regarding Grading and Reporting as it pertains to Reteaching and Reassessment

We Believe:

- In providing opportunities for students to demonstrate mastery through a variety of methods over time;
- In providing clear and timely communication to parents and students regarding achievement;
- That reteaching and reassessment are integral parts of a rigorous instructional cycle that promotes student learning; and
- In consistency, in following these guidelines, within our school.

Reteach and Reassessment Guidelines

B. Guidelines

- Reteaching and reassessment is a non-negotiable expectation which must be afforded to students until the student has demonstrated a level of achievement needed to progress in the content.
- Reteaching occurs when teachers or students determine that students are not meeting learning goals. The teacher determines the method and schedule for reteaching: before school, after school, Basic Training, through ITS Learning, or during CIA (Corrective Instruction Academy).

Reteach and Reassessment Guidelines

- When tasks or assessments are completed for a second time, they may be reassigned partially, entirely, or in a different format, as determined by the teacher.
- Students will be reassessed if the student score is 69 or lower and may be reassessed on any below a 90 on original task or assessment, once they meet the following requirements:
- Complete the tasks leading up to the assessment and the original assessment;
- Complete required interim assignments; and/or
- Complete reteaching/relearning activities as determined by the teacher.*
- The reassessment grade replaces the original grade with a maximum score of 85 % or what is determined by the teacher.

Parent Connections

- Email
- Telephone
- Agenda
- ITS Learning
- Parent Portal

Class Schedule

- Rotating Weeks: A, B, C
- Locker breaks

ITS Learning to Replace Angel

- <https://www.itslearning.com>
- **Students should check ITS Learning each night.**
- **If absent, it is expected that students will check ITS Learning and complete assignments BEFORE returning to school.**
- **ITS Learning is also a communication tool for student and parent /teacher contact.**

Language Arts

Reading/ELA

- New Common Core Standards
- On-Line Textbook – <http://my.hrw.com>
- ITS Learning – <https://www.itslearning.com>
- Writing – : Response to Literature
- Literary Elements & Grammar Standards

Math

- New Common Core Standards
- Number Systems
- Expressions and Equations
- Geometry
- Statistics and Probability
- Ratios and Proportional Relationships
- HW is given Monday-Thursday
- **Holt Online Textbook**

User id: lmspatriot

Password: math7

Science

Life Science

Cells and Genetics

Ecology and Biomes

Natural Selection

- **Science, Georgia Edition**
 - www.phschool.com
 - click on *SuccessNet* Login
 - Username: **sciencelmsa**
 - password: **sciencelms7**

Social Studies

Middle East, Asia & Africa

- **Geography**
- **Economics**
- **Government**
- **History**

