Information on Sra. Cano’s Spanish class:Language Acquisition

I look forward to teach your child this school year! I will help create and maintain a highly-effective learning experience. I’m listing expectations and a conduct plan. Please read carefully and help your student to paste it into his/her notebook to keep it during the semester. Student will turn in the last part of this expectations next class (parent contact information).

There are many reasons why a student should learn a second language. It is a fact, that people who speak a second language have a better understanding of the world and their neighbors. Studies show that students who have learned or are in the process of acquiring a second language do better in exams. A second language opens up doors to other cultures helping students understand other communities and expand their world view.
Lanier Middle School is part of the International Baccalaureate-Middle Year Program (IBMYP). The aim of this program is to allow students to develop the knowledge, attitudes and skills they need to participate effectively in life in the twenty-first century. The program aims to develop international awareness. This allows students to consider different perspectives to develop an understanding of what is common as well as what is different.
Classroom behavior: All students are to behave appropriately and nothing else is tolerated. In terms of class rules they are simple:
Our class is:
Prepared -Come prepared for class every day, bring all the necessary materials including homework.
Productive- Use your time wisely. Follow directions. Keep engaged in the lesson.
Prompt- Arrive to class on-time every day and work on your warm-up. Turn in assignments in the due date.
Polite- Show respect to your teacher and classmates with your words and actions.
Positive- Demonstrate a positive attitude in the classroom

Graded work:
a. Missing assignments are equivalent to a grade of zero. In case of an absence, it is the student’s responsibility to schedule a makeup time to bring his/her assignment completed.
b. The completion of the Request for Acceptance of late work form is required when missing homework.
Homework will be assigned daily. It will be due the next day unless otherwise specified. If you had an emergency and you don’t bring your homework on time, there are some Late Homework Forms available for you just ask for it and remember your parents must sign it.
c. Projects. Each project will have its own rubrics.
d. Vocabulary/Verb quizzes and listening practices are a very important part of your grade so not only is expected a good review of the new words in the chapter before coming to class, but a good attitude is expected in the class and once again, COME PREPARED!
e. Chapter Test: You will have a chapter test at the end of each section (2 per 9 weeks)
f. Workbook: Writing and Audio Activities are going to be graded as well as the daily completion of your assignment.
g. Classwork: You will be given a full credit if your work is completed during the time frame, otherwise you will get a penalty of 30% for late work.
h. Extra points will be awarded for participation, as prizes during in-class activities and for going the extra mile on work.
i. Student of the Month: She/he will receive 5 extra points for being a good student and for showing excellent behavior.
GRADING:
 Quizzes: 25-100 points
 Homework: 5-20 points
 Projects/Chapter tests: 50-200 points
Class work: 5-100 points

Classroom materials:
· One large spiral notebook (3 subject).
· Spanish-English dictionary to leave at home until needed.
· Pencils.
· Blue, black and red pens.
· Color pencils/ markers.
· Scissors, highlighter, pencil sharpener, eraser and 2 large glue sticks.
To turn in:
P1 & P2: 1 Bounty paper towel roll.
P4 & R2: 1 Kleenex tissue box
R3 & R4: 1 Duct tape- creative.
Conference period: R1 (8-9:20am) or P3 (12:40-2pm). Please schedule a parent conference when it is necessary.
E-mail: ncano1@ houstonisd.org
Tutorials: I offer tutorials on Tuesday from 7:10- 7:45am.
Lanier website: www.purplepups.org (Please click on my name to check homework assignments)
[bookmark: _GoBack]
