
Me llamo___________________________________ 		Español 1
[bookmark: _GoBack]									Señor Cohen	

General Classroom Guidelines and Expectations

1. Come to class prepared every day. Bring text, notebook, pen or pencil, homework, etc. with you.

2. Be on time and ready to learn. Take out your homework and begin any “Do now” assigned for that day. Your “do now” may consist on coming into the class and having a conversation IN SPANISH! This will count towards your participation grade. Lateness will affect your grade and referrals will be issued according to school policy.

3. Take notes! When I write on the board, it is to clarify a point. Make sure that you copy it clearly so that you may review from it later.

4. Participate! In Spanish! Use Spanish whenever possible. It is the only way to practice and excel in the language. Learn the common classroom expressions; they will help avoid the need for English.

5. Make the most of your time in class. Go to the bathroom or drink water or any outside business before or after class.

6. Respect yourself, the teacher and your classmates. Profanity will not be tolerated in any language. Speak in a courteous manner. Dress appropriately and remove any hats, hoods, bandanas, etc. upon entering the classroom. I find these disrespectful.

7. Cellular phones, mp3 players, i-Pods or any other electronic device are NOT allowed in class unless I have specifically given you permission. If you use them, I will take them away and write a referral to your administrator.

8. All work is to be completed INDEPENDENTLY and WITHOUT ASSISTANCE of any kind unless I have specifically given you permission. Any work submitted deemed to be copied, done with the help of a translating device or software will be considered plagiarized and will receive a zero and reported to the school administration for consequences as stated in the Student’s Code of Conduct and/or honor societies bylaws.

