Page 2

Class Expectations-Eighth Grade Science

Mr. McCoy

I believe that respect is a crucial element in every classroom and in life in general. Respect means:

1. Treating others the way you want to be treated.

2. Showing kindness and consideration.

3. Liking yourself enough to be yourself.

4. Accepting others for who they are.

First and foremost, I pledge to always show proper respect to you. Your ideas and questions are very important to our class and always welcomed. In return, I expect you to follow the “Golden Rule”. Treat others the way you want to be treated. Be kind and respect their privacy, property, space, and privileges (Mr. McCoy’s, other students, and your own).

I have found that the most successful students are those who come prepared and ready to learn. In an effort to cultivate positive work habits and maintain a positive learning environment, I have the following expectations or common sense class rules:

1. Follow all instructions, both written and verbal.

a. Make proper use of equipment and supplies. Do not touch materials in the classroom or lab until instructed to do so. Use the equipment only for what it is intended. Do not use more consumable supplies than required.

b. Follow all safety rules!

2. Come prepared for class.

a. Students are expected to come to class on time and be in their assigned seat when the bell rings.
b. Students are to bring their science notebook, pencil, calculator, or other needed supplies with them everyday.

c. Students should come to class well rested and ready to learn.

d. No food, drinks, gum, or candy will be permitted in class at any time.
3. Do nothing that interferes with your own learning.

a. Respectful treatment of all class members and your teacher is essential to a positive learning environment.

b. Students should remain on task until their work is completed.

c. Homework must be completed and ready to turn in on the established due date. (More on homework later.)

4. Do nothing to interfere with the learning of others.

a. Talk at proper times and in proper ways. Always raise your hand and wait to be recognized before speaking.

b. Be calm and focused in class. No horseplay.

c. Contribute your fair share when working in groups.

Respect Factors

Each time a student fails to adhere to the above expectations, the student will

receive a respect factor. For example, if a student is not in their seat when the bell rings, they will receive a notation or respect factor in the grade book for that day. If a student accumulates 5 respect factors within a nine-week period, they will be assigned a detention and a phone conference may be arranged with the student’s parent or guardian. This process will continue with every 5 respect factors received. (For severe factors such as fighting, vandalism, insubordination or class disruption, students can receive immediate detentions, parental notification or office intervention.)

Homework

Making wise use of your time, many assignments can be completed in class, but you will have homework at times. Completion of homework assignments is very important to your success in science or any class. Turning completed work in on the assigned day is expected, and will continue to be a necessity as you move on to high school. For this reason, missed due dates on ungraded assignments will result in further consequences. If a student accumulates three (3) incomplete homework assignments within a 9-week period, they will be assigned a detention so that the student and I can personally discuss ways to stay organized and complete assignments.

OK, enough about all of the “rules”. In conclusion, take pride in yourself! Self-respect and confidence are critical to all you will do in the future. Show that respect to others and we’ll all have a great year.

