

**Welcome to Ms. Vaughn's
Physical Science Class
Ben Hill Middle School**

GOD BLESS THE USA!!!

HISTORICALLY COOL SINCE 1892

This is a BYOT Classroom
Therefore, with great freedom
comes great responsibility!

- Arriving, leaving, and moving about the class:
- When you arrive in class, get out your science supplies (including a sharpened pencil) and put your backpack and things under your chair or table. **LOOK AT THE BOARD FOR DIRECTIONS:)**
- See poster for quiet hand signals and raise hand for questions or comments **(ALWAYS BE RESPECTFUL OF OTHERS)**
- Emergency procedures require silence for instructions at that time.
- Some areas are for the teachers and some are for you to use as you need - respect all supplies :)

Classroom Rules & Daily Procedures

- -refer to the rules that are posted at front
- -explain discipline plan and refer to poster
- -go over procedures and refer to poster
- -go over procedures from handbook:
- -dress code
- -paper, pencils, supplies
- -work time - at desks Individually and in groups
- -line up In hall/ behavior to connections, lunch, and dismissal

Good Behavior WILL be rewarded...for example

Agendas

- This is so you can record your grades and keep track of them for yourself
- You can record your homework, study tips, etc.
- This is your hall pass for EVERYWHERE unless an emergency

Science Specifics

- We will have a QOTD “Question of the Day” every day. Most responses are given at the beginning of the class period. Occasionally, rewards will be given for correct answers and these will be shared each day along with a new question.
- Journaling will be a daily practice. On most occasions you may respond to topic given, AND to record your notes and study guides.

...a few more Science Specifics

- You will need one spiral notebook per 9 weeks for journaling and SCIENCE ONLY study guides!!
- We will work quickly through each unit.
- Minor grades 40%, Major grades 50%, End of Quarter 10%
- Fridays will be LAB DAYS for discovery learning and performance tasks. You will NOT be able to participate if you have missing work or have been stepped for the week. These lessons cannot be made up if you are out on a Friday.

My webpage

- www.katrinavaughn.weebly.com
- Send me a message 😊

