BCCHS
B. Benarrous

GEOMETRY SYLLABUS

Materials: #2 pencil or 5 mm, spiral notebook with college ruled paper, folder, textbook, 3 by 5 index cards, a ruler, a protractor, a compass for geometry. Scientific calc.

Content covered: Aligned to California State Standards which can be found at http://score.kings.k12.ca.us/standards.matrix.html

Attendance/tardies: The school tardy policy WILL be followed. Illness is the only reason for absence. Appointments and trips should be made when school is NOT in session. While assignments can be made up, lessons can never be replaced. YOU are responsible for understanding any missed material.
Classwork is collected throughout the week. Problems must be correct to get credit. Late work will not be accepted for ANY reason. Homework is seldom assigned but will be graded on neatness, organization, and completion.
Grades are based on: Chapter Tests

x2 grades
Scale

Classwork/Hw
x1 grade
A 92% +

Pop Quiz

x1 grade
B 82% +

Supplies/Partic
x1 grade
C 70% + is passing!!

Activities/Projs.
x1 grade
NO D’s
Make-ups: Should you be absent and miss any hw assignments, the work must be turned in no later than 2 days after returning to class. With regard to tests, they will be scaled; your percentage remains the same.
NOTE: Any unfair advantage gained by one student over another is considered cheating. Looking at another’s test paper, copying homework, getting answers to previous tests, and plagiarizing are some forms of cheating. Doing so will result in the following results: 1) receiving a zero on a test or assignment, 2) note to and/or conference with parent, student, teacher, and counselor.

If you wish to be successful in this class and in the working world, just ask yourself these questions: Do you have your supplies, tools, materials? Are you on time? Are you on task? Do you follow the rules of the workplace? -- And how is your attitude?

Remember the 4 P’s: Prompt, prepared, polite & participatory!!!
Birmingham SH

B. Benarrous

CLASS RULES

1) Bring ALL needed supplies to class every day (i.e. pencil, paper, spiral notebook,

folder with handouts, textbook, (index cards, ruler, and protractor for geometry).

2) Be in your assigned seat for the entire class period and ready to work when the tardy

bell rings. Do NOT get out of your seat unless you have my permission. NO hanging out on the ramp outside.
3) If you are absent, please put your yellow PRC slip on my binder as you walk in to

 class.

4) NO gum, food, or drink should be seen or eaten in class. Food creates wrappers

which detracts from an atmosphere conducive to learning.

5) Walkmans, beepers, cellphones, and caps are not permitted in class.

6) ASK questions by RAISING YOUR HAND and WAIT until I call on you. Please do

not interrupt someone while he/she is speaking.

7) Show RESPECT to the teacher and to your classmates. Courtesy will be appreciated.

8) Late work will NOT be accepted under any circumstance. Extra credit is NOT a

replacement for making up regular assignments!!

9) Homework from other classes should not be done in this room. This is a MATH class.

10) Students are responsible for cleaning up after themselves and making sure the class is tidy before being dismissed by the teacher.

