Mrs. Nix’s Language Arts Syllabus

Assignments:
· DLR (Daily Language Review): DGP assignments will be given weekly . These assignments will focus on grammar and conventions, and will be kept in a notebook. Students may use these assignments to study for the DGP quiz, which will be given after every 4 DGP lessons. Quiz grades will count two times.
· Literature: Throughout the year, students will read several pieces of literature. These will include novels, short stories, plays , informational articles, and pomes . Students will work on literary devices and skills using these various forms of literature. Daily assignments, quizzes and tests will be given to determine mastery of these skills.
· Vocabulary: Vocabulary instruction will focus on words that are found in the selected class literature . Vocabulary quizzes will be given throughout the nine weeks.
· Self-Selected Independent Reading: Students will complete one reading project each nine weeks. Students may choose a book from the list provided by the teacher or they may choose a book not on the list, but the book MUST be approved by the teacher. Students will be required to complete the project after reading the book. Students WILL complete a different type of project for each book completed. **If you choose a book that has been made into a movie, you will be required to compare and contrast the book and movie. Reading project grades will count as a summative assessment (test grade).
· Writing: In order to prepare for the Grade Eight Writing Assessments, in various sections of the Georgia Milestones Test, students will write several rough drafts on various topics. Some of these rough drafts will be developed into final drafts, which will be taken through the writing process and will be given a final grade based our online grading program (www.turnitin.com and or www.paperrater.com). Final drafts will count as test grades.
· Notebooks: Students are required to keep all assignments and handouts in a notebook for the nine weeks . At the end of the nine weeks, Mrs. Nix will instruct students as to what papers may be discarded from the notebook. Students will also keep an interactive notebook in the classroom, which will be used for notes, journal topics, and other assigned activities. All graded work is to be kept in the students’ notebooks for the purpose of saving evidence of student work. If parents have a question pertaining to grades, TCMS sends out progress reports every 4 ½ weeks. Also, all grades can be seen on the parent portal, or parents may request to see their student’s work at parent conferences.
Make-Up Work:

· It is the responsibility of the student to obtain make-up work when they are absent and turn in work due when they return. Mrs. Nix will keep a folder at her desk which will contain make-up work for students and will post handouts and videos to her web page. The students should ask Mrs. Nix for their work once they return to class. NOTE: Mrs. Nix WILL NOT hunt you down to give you make-up assignments or collect them from you.
· Students are also responsible for obtaining notes that are given during their absence. It is a good idea to find a buddy in class who you can rely on for notes.
· Re-do work is at the _discretion of the teacher. It is not to be taken for granted that any or all assignments_ can be re-done.

· Students will be given 5 school days past the reporting period (progress report or end of 9 weeks) to complete missing work. Work turned in late will be penalized at minimum 10 points.

· If you have access to the Internet, you can email Mrs. Nix to ask questions about missing work. The email address is mnix@tcjackets.net .
Grades:

· Daily Grades: Students will earn grades on several daily assignments during the nine weeks. These daily assignments will include grades on classwork and homework. Daily grades will count as _30% of final grade.
· Formative Assessments: Students will complete formative assessments throughout the nine weeks; these will count as _30% of final grade. Formative assessments are for learning, an assessment given during the course of continual instruction, practice or review of a standard(s) for the purpose of determining where an individual, group or class is on the continuum of mastering the standard(s). Some examples include but are not limited to: ticket out of the door (TOD), quiz, warm-up, a performance activity, or creative responses.
· Summative Assessment: Students will complete summative assessments throughout the nine weeks; these will count _40% of final grade. Summative Assessments are administered at terminal points of instruction to measure learning after instruction. Examples of summative assessments include but are not limited to: mid-chapter test, mid-unit test, vocabulary test, completion of a single standard, completion of component parts of a project or 9-weeks long objective.
Parent signature __
Parent Contact Number: ___

Parent Contact email: ___
Student signature ___

