LEON HIGH SCHOOL

CLASSROOM PROCEDURES

MR. ALEY
It is expected that you come to class prepared to work. A writing tool, paper, text, and any assigned work are required each day. As science is an analytical subject it is suggested that you also bring a calculator sufficient enough to handle necessary computations.

Your conduct in class should be directed toward teacher directed activities. In addition to the rules of conduct found in the student code of conduct, student handbook, and sent from administration the following additional rules must be obeyed:

· Avoid applying hairspray, fingernail polish/remover, deodorant, perfume/cologne, etc. in class.

· Refrain from sitting on desks or laboratory counters.

· Keep food and drinks outside the classroom.

· Avoid unauthorized entry of storage/prep areas.

· Remain seated prior to dismissal.

· Do not spit.

It is also extremely important that while in the science classroom all safety rules are followed.

Students found in violation of the above rules will be subject to following consequences:

1st infraction: Verbal warning.
2nd infraction: Verbal warning.

 Student records behavior and solution in discipline log.

3rd infraction: Student records behavior and solution in discipline log.
 Parent notified.

4th infraction: Office referral. Conduct grade reduced. Parent notified.
Severe discipline violations will be immediately referred to administration.
Students are expected to maintain academic integrity at all times. Academic integrity violations can include plagiarism, cheating, and unauthorized group work on any assignment, project, or test. Students with academic integrity issues will be subject to the following:
· Parent/guardian notification.

· The student will receive an F with zero credit on the assignment, project, or test.

· The citizenship grade will be lowered for the current grading period.

· A notice will be recorded with the guidance department.
· Any occurrence of academic dishonesty may be reported on college admissions applications by the guidance department.

· For students involved in extracurricular activities additional notification will be made to the club sponsor or coach.
Attendance is taken at or near the start of class. Attendance is taken by use of a seating chart. Students not in their assigned seats are marked absent in the grade book. The names of students marked absent in the grade book are then verbally called out to avoid error. Students found absent at that point will be entered as absent.
Students who arrive to class tardy or late must sign in. Failure to sign in will result in the student remaining marked absent. Each forth tardy will be counted as an unexcused absence. Arriving late (more than ten minutes) to class is considered an unexcused absence.
