

Geometry with Mr. Lee

Office Location: A208 e-mail: travis.lee@district196.org VM: (651) 683-6969 mb: 98623
Online Text: my.hrw.com Username: glee227 Password: j9w7

Course Requirements:

- Reading:** Reading each section BEFORE class is an essential daily activity.
- Daily work:** Taking the appropriate notes is an essential activity and will be graded with the other daily work.
- Homework will be worth 20% of your final grade. Points will be awarded as follows: 3 points will be given if the assignment is completed in PENCIL WITH WORK SHOWN when student arrives to class on the day the assignment is due. 1 or 2 point is given for assignments completed in PENCIL that were given a good attempt. That means most problems were completed and WORK WAS SHOWN. No points are given for late work, poorly done work, or assignments not in PENCIL.**
- Class Participation:** Participation makes a BIG difference. Not only does it reinforce what you know, it makes class more interesting. Daily participation can help to raise or freeze a borderline grade!!! Taking appropriate notes is a part of class participation.
- Tests:** There will be approximately 2 or 3 chapter tests per quarter. Along with the quizzes and projects, these will account for 80% of your grade. A final (at the end of quarters 2 and 4) is worth 10% of the quarter grade. **If absent on a test or review day, expect to take the test as soon as you return to school.
- Quizzes:** Quizzes will be given every one to two weeks.
- Projects:** A few projects throughout the year will relate to the material at hand. Projects are a part of the test/quiz grade.
- Academic Honesty:** Academic honesty and integrity are essential to excellence in education. The EVHS policy on academic integrity and honesty will be enforced.

Course Materials:

- Book cover for textbook
- PENCIL for assignments/Pen for correcting (Mechanical pencils work best.)
- Scientific Calculator (If you want a graphing calculator, a TI-83 or TI-84 will be used next year.)
- 3 ring binder or single subject notebook (for this class only!!!)
- Ruler, Compass, and Protractor

Grading:

What will you get from all of this? Some math knowledge is the very least of what you should receive. Hopefully, this class will help you to prepare for college. At best, you will obtain a hunger for learning and for math that is lasting. Your grade, however, is something that I promise that you will all get. This is your reward for all of your hard work. I am convinced that everyone who attends class, participates, has a good learning attitude, and their homework completed will succeed. Remember a 92.99% is not 93%.

Your grade will be determined on the following percentage scale:

93 – 100% = A	80 – 82.9% = B-	67 – 69.9% = D+
90 – 92.9% = A-	77 – 79.9% = C+	63 – 66.9% = D
87 – 89.9% = B+	73 – 76.9% = C	60 – 62.9% = D-
83 – 86.9% = B	70 – 72.9% = C-	Below 60% = F

Good Luck and have fun!