Ancient Civilization Exploration Elective

[image: image1.jpg]

Miss Valerie Smith

562.789.2000 ~ vsmith@ewcsd.org

http://smithsocialstudies.weebly.com

Welcome to Ancient Civilizations Exploration! Your success in my class is very important to me and the following information is essential to that success. The goal of this class is to explore ancient history through creative and fun activities such as art projects, plays, and games. These activities will not only enhance your understanding of each culture, but will also provide you with opportunities to develop critical thinking skills and express yourself artistically. Our activities will coordinate with the units covered in the sixth grade social studies classes.

Classroom Guidelines

I anticipate having a wonderful year together and to ensure this happens, here a few guidelines that we will follow together. Should you fail to follow any of these guidelines, there will be consequences.

· Make a good decision

· Show respect

· Solve the problem

· Have fun!

Rewards

· Blue Cards

· Team Points

· Phone Call Home

· Special Treats & Privileges

· Satisfaction in a Job Well Done
Consequences

· Seat Change

· Loss of Classroom Privileges

· Teacher Detention

· Phone Call Home

· Alternative Learning Center

Homework and Grading

Homework must be turned in on time. It is your responsibility to write your homework assignment in your planner at the beginning of the period. All assignments need to have your name, date, period, and number in the upper right-hand corner as well as the assignment title on the top line.

Academic Grade:
Based on points earned on classwork, quizzes, tests, and in-class projects.
Scholar Grade:
Based on points earned for participation, work habits, and homework.
Late Work:
Homework may be turned in the next class period for 60%.

Absences:
If you are absent you will have the same amount of days as you were absent to make up your work. You can copy the planner and download assignments from our class website or retrieve copies from the Missed Assignments folder when you return to school.

Materials

In order to be successful, one must have the necessary tools to achieve that success. You must have the following materials with you every day in class. All supplies must be obtained and with you in class on Wednesday, September 8. If for some reason you can’t get the supplies, please talk to me.

· Binder: section specifically for Social Studies and all items listed on your table of contents

· Student Planner: fill this out every day and have it signed by a parent once a week

· Pencils and Black or Blue Pens

· Hand Sharpener

· Lined Paper

· Completed Homework

· Colored pencils, markers, crayons (these will be kept at home for assignments and projects)

· [image: image2.wmf]

Highlighter

Commitment to Partnership

Education is most effective when it involves a meaningful partnership and commitment between students, parents, and teachers. In order to insure that this is the best possible year, please join with me in committing to the following:
As a student, I will:

· Always try to do my best work.

· Be kind, helpful, and respectful to my classmates and teachers.

· Obey classroom, school, and bus rules.

· Come to school prepared with my homework and my supplies.
As a parent/guardian, I will:

· Show respect and support for my child, the teachers, and the school.

· Support the school’s discipline policy.

· Provide a quiet, well-lit place for study and supervise the completion of homework.

· Stay informed and involved in my child’s education (checking planner, attending parent teacher conferences, talking with my child each day about his/her school activities, etc.)

As a teacher, I will:

· Show respect for each child and for his or her family.

· Provide a safe and comfortable environment that’s conducive to learning.

· Enforce school and classroom rules fairly and consistently.
· Supply students and parents with clear evaluations of progress and achievement.
Student and Parent Acknowledgement
I have read and understand the information, guidelines, and agree to the Commitment to Partnership for Miss Smith’s Ancient Civilization Exploration class.

Student Name ___
Period ________________

Student Signature ___

Parent(s)/Guardian(s) Name(s) ___

Parent Signature ___
Home Phone __
Cell Phone __

Work Phone ___
Home Language _______________________________________

Email __

PHOTOS: I will take pictures of the students throughout the year. With your permission, the photos will be posted on the bulletin board to help develop a sense of classroom community.

Do you give your permission for your child’s pictures to be used in this way? Yes ________ No ________
�

Please read and sign back �

