Geometry, Math Analysis/Advanced Trigonometry, Calculus: Mrs. Lewis 2013-14
Rules
1. Show respect for yourself, others, and the classroom.

2. Be responsible for your own learning and behavior.

3. You have the right to ask for help and the duty to give it when part of a group.

Make-up Policies

1. Tardies – Homework will be graded as late, which is half credit.

2. Excused Absence – You have as many days as you were absent to make it up.

3. Parent Consen or Sports Absence – Everything is due the day you return to class in order to receive full credit.

4. Truant/Suspended – You will receive a zero for everything that day, including tests or final exams.

5. Quizzes – If you are absent for a quiz, your individual test percent will count for that grade as well.

Grades

1. Do not let yourself fall behind, please come in for tutoring (Mondays at lunch, most Wednesdays after school).
2. 89.5%=A, 79.5%=B, 69.5%=C, 59.5%=D.

3. CHEATING WILL NOT BE TOLERATED! Any copied work or cheating of any kind will result in a zero on any test or assignment with NO CHANCE to make up the work or retake the test.

4. If you earn 94.5% or higher by the final, you are not required to take it. If you elect to take the final and earn 94.5% or better, you will receive an A+ in the course.

Materials-You will need a #2 pencil, eraser, pen, straightedge, notebook with dividers, 2 spiral notebooks, and a scientific alculator. A TI-83+ or TI-84+ is strongly recommended, but not required for Math Analysis and Calculus.
Note

Grading Scale:

tests/midterm= 50%
quizzes = 15%

assignments = 15%

warm-ups, projects, etc. = 5%

final exam= 15%
California State Standards:

All of the key state standards will be addressed in Geometry, along with most of the secondary standards.

I am looking forward to a great year and want all of you to do your best. Please let me know how I can help you along the way.

Mrs. Lewis

Note

Grading Scale:

tests/midterm= 62%
assignments = 13%

final exam= 15%

group quizzes, warm-ups, projects, etc. = 10%

California State Standards:

All of the key state standards will be addressed in Pre-Calculus and Algebra II, along with most of the secondary standards.

