Algebra I
Mrs. Peters
Email: kpeters1@aisd.net
Conference: A days – 1st Period
 B-days- 7th Period
Dear Student and Parent/Guardian:

Welcome to Algebra I! The following guidelines provide an outline of the classroom structure and will help ensure your success. Please keep these in the front of your binder for future reference.
General Classroom Guidelines:

· Students are to be on time and prepared for class.
· Upon arriving to class, students should be seated and begin working on their warm-up. Students may sharpen pencils, throw away trash, and use the restroom at this time. Once class has started, the students must be seated and wait for the next appropriate time for such tasks. ABSOLUTLEY NO PHONES!!!!!
· Students may only LEAVE the classroom at the end of class when all calculators are put in their proper place.
· Students are only allowed THREE restroom breaks per six weeks. Anything more will result in a deduction in their daily grades. If the student does not use any of their bathroom passes, then their lowest quiz grade is dropped.
· Students must have the following materials everyday in class:
· Composition Notebook that has graph lined paper
· Highlighters

· Pencils
· Erasers

· Pens, for correcting (not blue or black)
· One package of AAA batteries
Each student needs to bring a box of Kleenex with their name on it.

I do not provide Kleenex for the class.

· Textbooks are online only.
· Students will also be assigned a classroom calculator.
· We will use the TI-84 Plus in class. If you purchase one, please consider the TI-83 Plus or TI-84 Plus, but LEAVE YOURS AT HOME! It is not necessary to purchase a calculator, you may download one on your home computer-FREE, see download instructions. www.education.ti.com The download only works for PCs, not MACs.
· Students must eat food and drink drinks before entering the classroom. Bottled water is fine, but the trash needs to be thrown away.
· Attendance:
· If a student is absent, they must check my website to print off the notes they missed and they may come to tutoring hours to receive additional help.

· If there was an assignment due the day you were absent, it is due the day you return or it will not be accepted.
· It is the student’s responsibility to see me regarding make up quizzes/tests. Failure of completing missed work will result in a zero for those assignments.
· Any behavior that disobeys rules outlined in the student handbook will be referred to an administrator.
· GRADING:
· Homework: 20% (every night you will have homework)
· Quizzes and Warm-ups: 40% (you will have one or the other each class)
· Tests: 40% (approx. 3-4 per six weeks)
· There is NO late work allowed.
· Students involved in any form of cheating will receive a zero for that assignment, as well as a lowered citizenship grade.
· TUTORING:
· Tutoring days will be posted on the calendar in the classroom, as well as on my website.
· There is tutoring offered during lunch only with me, but there are numerous math labs available after school for tutoring.
· CREDIT RECOVERYCONTRACTS:
· Students will only be allowed one E 20-20 contract per semester.
· COMMUNICATION:
· I primarily communicate using Remind 101.
· A day students text @adayal to 81010
· B day students text @petersalg to 81010
· Can always email me as well. I check it often.
I LOOK FORWARD TO WORKING WITH YOU! PLEASE FEEL FREE TO CALL OR EMAIL ME ANYTIME REGARDING QUESTIONS YOU MAY HAVE.

Sincerely,

Mrs. Peters
682-867-8600

