Revised 8/15/13

Westlake High School Classroom Management Plan

Department: Language Arts

Course: English 10 CP

Teacher: Mrs. Kolodney
ESLRs: WHS Students will be…

 Inspired Learners Effective Communicators**Contributing Members of the Global Community

	Course Rationale
	This course is designed to meet U.C., state and community college English requirements. It reinforces and extends communication skills introduced at the ninth grade level.

	Daily Supplies
	The following supplies are to be brought to class every day: Spiral Notebook, pens, pencils, loose leaf notebook paper, and textbook and/or novel. A detention will be earned and participation points lost by students who fail to bring their book to class three times in one semester.

	Reading/Writing Components
	Short stories, nonfiction, poetry selections/memorization, expository essays, book reports, timed writes, Schaffer essay format, and selections such as Macbeth, The Glass Castle, Lord of the Flies, Antigone, Twelve Angry Men, Thousand Pieces of Gold, etc.

	Attendance/Tardy Policy
	Students will lose participation points for each tardy, and receive a detention on the 4th tardy. Please see student handbook for school policies on additional tardies. In the event of a truancy, the student will receive a zero for work due or completed that day.

	Student Responsibilities
	· Attend class daily

· Be prepared to contribute to class discussions

· Successfully complete the course with the highest grade possible for the student

· Seek help immediately if having difficulty
· Bring all materials to class every day.

	Classroom Rules
	Academic language always

Communicate effectively with your teacher

Attend class daily

Don’t eat food—it’s distracting

Energy is OK, disrupting is not

Make sure you treat everyone with respect

Involve yourself in class discussions

Come prepared to learn and contribute

	Homework Policy
	Homework will be assigned each night, Monday through Thursday. Generally homework assignments should take about thirty minutes to one hour to complete. The weekends will be used for long term assignments such as outside reading, essays, research and special projects. Students are expected to turn in all work on time for full credit. Late work will be scored and marked complete, but given no credit. Students have three days (including the day of return) to complete make-up assignments if they were given during the student’s absence. If the assignment is not made up within the three days, and the student has not made arrangements with the teacher, the student will receive no credit. If it is a long term assignment, it must be turned in on time to teacher’s box, time stamped by office staff. The student is expected to have prior work with him/her on the day of return. It is a good idea to find a study buddy to get missed assignments and to pick up extra handouts. Always check the Daily Log book for assignments and handouts on the day of return. All long-term assignments and some daily assignments are listed on Mrs. Kolodney’s website.

	Grading Policy
	The student’s grade in this course will be determined by the following:

· Assignments: These include in-class work, critical-thinking journal responses, student guide answers, reading response questions, and various homework assignments.

· Vocabulary/Spelling: This part of the grade is based on weekly vocabulary and spelling tests.

· Quizzes/Tests: This part of the grade is based on reading quizzes and tests on the literature/grammar.

· Essays, Book Reports, Projects: The point value for this part of the grade will be given in advance for each assignment.
· Major Projects: Group or individual research and class presentation projects that require library, internet, and encyclopedia research, and incorporate visual representation.

· Participation: Students will receive participation points each quarter. Loss of points can occur if the student disrupts class, is tardy, breaks a class rule, or fails to bring appropriate materials to class.

If the student does not follow directions, or does not put his/her name on a paper that is turned in, he/she will receive 1/2 CREDIT earned.

Please have your parent(s)/guardian read this. Parent and student should sign in appropriate place, then cut on line and return to Mrs. Kolodney no later than _________________. Keep the management plan for reference.

Course Title: English 10CP
Teacher: Mrs. Kolodney
 Period: _________

Student Signature

Parent Signature

Print student’s name

Date

Lessons and assignments are based on the California State Standards for Language Arts.

