[image: image2.wmf]6th Grade Language Arts

Red Team

Ms. Timmons

Syllabus
Goals for the year:

* Students will know the differences among the parts of speech.

* Students will know the various parts of a sentence.

* Students will identify a variety of literary concepts by reading poetry, short stories, and

 other materials.

* Students will practice and use a strong vocabulary.

* Students will practice and create original writing pieces of different types including

 letters, essays, and poems.

Provided Materials:

* Textbook: Writing and Grammar (This text will be kept at home.)

 You will be responsible for the book that is checked out to you, so please treat it with

 respect and don’t lose it. It will cost you $45 to replace.

* 3-ring binder will be provided for Language Arts only. (This will remain in the

 classroom.)

Materials you must bring:
* Notebook
* Folder

* Pencils

* Red pen(s)

Daily Routine:

* Please bring your assignment book, notebook, and writing utensils.

* When you come into the room, please sit in your assigned seat, write the assignment in your planner, and begin the bell work.
* Monday, Wednesday, and Friday will begin with a vocabulary lesson, which will be

 explained on the board each day.

* Tuesdays and Thursdays will begin with a Daily Oral Language exercise. Again, this

 exercise will be explained on the board.

* All assignments must be completed in pencil. Printing and cursive are both acceptable.

 The only requirement is that the writing must be legible.

* Please use the following heading in the upper right corner of every assignment:

First and last initial

Period #

Date

Page number (if needed)

Tests / Assignments:

* Check with me the very next day if you are absent. We will schedule a time to make

 up missing tests or quizzes. Your daily work will be in the black organizer on the back counter. It

 is your responsibility to get this work! If you know you will be gone, please contact

 me ahead of time to receive your work.

* Tests and quizzes will be given, usually announced, at the end of the various units.

* Plan for a spelling/vocabulary quiz at the end of the week.

Grading Scale:

98-100% = A+
87-89% = B+

77-79% = C+

67-69% = D+

93-97% = A

83-86% = B

73-76% = C

63-66% = D

90-92% = A-

80-82% = B-

70-72% = C-

60-62% = D-

 59% or below = F

Rules:

* All rules in the handbook apply in the classroom.

* Have a good attitude and try your best.

* Do what is right.

* Treat others as you would like to be treated.

Book Orders:

 *You will be able to order books through the Scholastic Book Club throughout the school year. I will make these available to you each month. It is your responsibility to fill out the order form correctly and return the payment by the date assigned. Please attach the exact payment as I am not able to provide you with change. Checks are welcome and should be made payable to Scholastic Book Clubs.
Student Signature: __

Parent/Guardian Signature: __

Questions or Comments?__
__

This signed form will serve as the first homework assignment. After receiving a grade for completion, it will be filed in your English 3-ring binder along with the student’s other daily assignments, quizzes, and tests.

If you have any questions or concerns, please feel free to contact my by email at Makenzi.Timmons@k12.sd.us or by phone at (605) 696-4540.

[image: image1.wmf]
