Mrs. Rossi’s 6th Grade Language Arts Class
[image: image1.png]

Welcome to our class! My goal this year is to provide you with the tools, strategies, and motivation to help you become the best reader and writer you can possibly be. My expectations for you are high – but achievable – so get ready to be challenged! I’m looking forward to a successful and enjoyable school year!

My Contact Information:

Mrs. Amanda Rossi
Telephone: (630) 636-2725
Email: ARossi@sd308.org
Website: http://new.schoolnotes.com/AEaster/ Calendar updated daily!

Supply List for Language Arts Classes:
[image: image2.wmf]
· One 1” Sturdy 3 Ring Binder

· One package of 5 dividers for above binder

· Pencils (many)
· Red pens (several)
· Highlighter (any color)

· Loose leaf paper

· 2 separate 1 subject notebooks
· 1 Sturdy Folder
· 1-2 packs of 3” post-it notes
· USB/Flash drive

· Silent Reading Book (students should have one with them at all times)
*I will gladly accept classroom donations of Kleenex, hand sanitizer, sanitizing wipes or post-it notes!

Expectations
In order to maintain a safe, comfortable and productive learning environment, I expect all students to…

1. Be Respectful

2. Be Responsible

3. Be Prepared

Classroom Discipline Policies

If one of my classroom expectations is not met, or if students choose not to follow the district’s discipline policy, any of the following consequences may occur: verbal warning, meeting with teacher after class (no pass will be issued) to discuss behavior, call or email home to discuss infraction with parent/guardian, or a 30-60 minute detention. Any serious infractions will result in an automatic referral to the office. If a student is tardy to class more than 2 times in a quarter, they will receive a 30 minute detention.
Late Work

Students are expected to turn in all assignments on their due dates. Students have 5 school days to turn in an assignment after its due date or it will be scored as a 0. Each day that an assignment is late, I will deduct 5% off of the final grade with a maximum deduction of 25%.
Assessment Retakes
I will allow students to retake or redo many assignments (but not all!) throughout the year in order for them to show mastery of a skill or concept. If they would like to take advantage, they must initiate the process. Students need to complete the assessment retake form (in the classroom), get it signed by a parent, and the teacher will approve and schedule a retake time and place or due date. Students will have a week from the day a graded assignment is returned to them to complete the retake. If the original assignment is late, a retake will not be allowed. The teacher will only approve one retake per assignment.
Absent Work: Students are responsible for getting their missed work from the hanging file in the front of the room. They are to FIRST ask a buddy or responsible classmate for help or directions. If they still have questions, they may then see me for help. Students should make up missed assignments as soon as possible after their absence. However, students will have the amount of days they were absent plus one to make up the work for full credit. After that time, the Late Work policy applies.

Exceptions will be made for extenuating circumstances discussed with teacher PRIOR to due date.

Hall Passes: Each student will have 3 Emergency Passes per quarter for restroom/locker/phone calls without penalty.

Parent/Guardian Conference Policy

I am always available for phone calls or meetings with parents to discuss the needs of a student. Please do not hesitate to call or e-mail me with any questions, concerns or suggestions. E-mail is the best way to reach me, as I check my inbox frequently throughout the day.

 Contract

 Please sign and return this sheet by Friday, August 21st, 2015.
*A copy of this document can be found on my website.

Student Contract

I have read and fully understand the policies and procedures described in this “handbook.” I agree to abide by these policies and procedures while I am a student of Mrs. Rossi’s.

Student Signature

Date
Parent/Guardian Contact

I have read and fully understand the policies and procedures set forth in this document. I agree that my child is responsible to comply with these policies and procedures while he or she is a student of Mrs. Rossi’s.
__

Parent Signature

Date

Additional Information for Mrs. Rossi
Parents’/Guardians’ Names: ________________________ Parent Email:____________________________
Thank you for taking the time to read and discuss this sheet with your child.

I am so appreciative of your support!
Healthy snacks and water bottles are permitted in class, but there are three expectations:

Absolutely no peanut or nut products

Students clean up after themselves

The snack does not cause a disruption

