English Department Policies
Late Work Policy

If an assignment is not turned in on the due date, that assignment may be turned in to the teacher by the beginning of the next class meeting; the grade received will be no higher than a 70%. If the assignment is not turned in on the next meeting day, the grade remains a zero.
 Retake Policy

Major test as defined by the English department:
 Common Assessment (is defined as the skills taught throughout the cycle ending with a cumulative test on the last week of the cycle: reading comprehension, identification and applications of literary terms, grammar, writing and vocabulary)

 Major exam (is defined as an exam that covers the content taught throughout the cycle: it covers specific literary selections, vocabulary from the literature or vocabulary book and grammar studied throughout the cycle)

Essays/Research Papers and Projects carry major exam weighed percentage. However, those items are excluded from the retake policy.

Retakes are not available on the following:

Quizzes, essays, research papers, summer reading test, common assessments and final exams
Please review, sign and return this form to your English teacher.

Student name (print)
Student signature

Date

Parent signature

Date
