Mrs. DeMellier’s Classroom Policies

Room 108 – Reading

2014-2015
 [image: image1.png]

“The more you read, the more things you will know. The more that you learn, the more places you'll go.” [image: image2.png]

- Dr. Seuss, "I Can Read With My Eyes Shut!"
Classroom Rules:

1. Follow directions the first time given.

2. Be seated and talk quietly until the teacher enters the room.

3. Be prepared for class. Always have a pen or a pencil and your reading notebook.

4. No foods, drinks, or gum.

5. Raise your hand and wait to be recognized before speaking.

6. No sharing answers on tests or any given assignments.

7. No working on assignments for other classes.

8. Keep hands, feet, and personal objects to yourself.

· All school and district rules and regulations apply at all times
Consequences:

1. 8th period detention and/or a writing assignment.

2. Phone call to parents.

3. Referral to the main office.

[image: image3.wmf]
“Today a reader, tomorrow a leader.” [image: image4.png]

- Margaret Fuller
Reading Notebook:
Every student will be expected to keep a notebook along with a folder for reading. The notebook will contain daily notes, classroom assignments, and homework assignments. All material must be dated and labeled. The notebooks will be checked toward the end of each quarter and will count as 10% of the grade. If a student fails to hand in a notebook for any reason the day it is due he or she will receive a zero and that will be averaged in with other test grades. The notebook grade meant to act as extra credit and increase the final average of those students who need a little help. So I expect that everyone will get a 100.
Classwork/Participation:
Each student will be expected to complete all classwork and participate in all class activities. Failure to do so may reflect in their grade.
Missed Work:
Students will do the class work in their notebooks, unless I ask for it to be handed in for a grade. When a student is absent the work for the day will be placed in a folder for the student’s section with his or her name on it. It is the student’s responsibility to get the work, complete it, and bring it to me within five class days of returning to school. If this is not done, the student will lose notebook points.
Homework:
During the quarter there will be a small amount of homework assigned. These will be handed in and graded. The homework will count as 10% of the student’s grade. If a student is absent when an assignment is given, it is up to the student to get the homework and hand it in within two class days of returning to school or they will receive a zero.
[image: image5.wmf]
“Reading gives us someplace to go when we have to stay where we are.” Mason Cooley
Tests:
There will be at least three tests and two announced or unannounced quizzes per quarter. Tests and quizzes will be the largest percent of the grade. Most of the tests are cold reads and given on comprehension passages. Therefore, the students will have no material to study. They will read a passage in class and answer a variety of questions based on the passage. This models the PSSA Reading Assessment. For the other tests, students will use their notes to study. Review for test will always be done in class.
Classroom Percentages:

Tests and Quizzes – 60%

Homework – 10%

Classwork/Participation – 10%

Notebook – 10%
Quarterly Exam – 10%
Extra Credit:
I give minimal extra credit in my classroom. Often I include a question or two on the test that are worth extra points. If a student does all their classwork and keeps a good notebook they should not need any other extra credit.

Extra Help:
I am available most days during 10th period to provide extra help where needed. Students who need the help should see me to make arrangements about coming back prior to returning.
Contact Information:

If there are any questions ever please feel free to contact me at school (826-7224) at the following times

Mornings Afternoons
7:40-8:15 2:15-3:15

Or you can email me anytime at ddemellier@wbasd.k12.pa.us
Please sign and return this page to state that you have read and understand all Mrs. DeMellier’s rules and procedures. The rest is for you to keep as a reference.
Student’s Signature _________________
Date ___________ Section ___________
Parent’s Signature _________________
Date ___________

