CLASS EXPECTATIONS

As prepared and listed by students on in

Mr. K’s BIOLOGY CLASSES

**

RESPECT

TREAT OTHERS THE WAY YOU WANT TO BE TREATED

Be polite to each other:

Don’t maker fun of other people

Listen to others

Respect other people’s opinions

Respect other people’s belongings

Don’t interrupt others

Enter and leave the room without pushing or yelling

Raise your hand before talking

Follow rules

Do not disturb the class

Use proper language - No profanity - It’s not just what you say but how you say it (tone
of voice, inflection)

No rude nonverbal body language - I.e. rolling eyes; slouching; loud sighing

ATTITUDE

ACADEMICALLY ENGAGED

COME TO CLASS WITH CONFIDENCE

Work hard

Do your best

Come prepared for class:

Bring assigned completed work

Bring needed supplies

Complete all assignments and do it on time

Be organized

Take notes

Ask questions

Listen

Participate in activities, discussions

Work with and help others

Pay attention

Come on time

Use the library

Discuss and debate

Learn how to communicate

Study

Raise your hand before talking

ATTITUDE

RESPONSIBILITY

TAKE RESPONSIBILITY FOR YOUR ACTIONS

Do your best

Show respect to others

Wear ID (visible)

Follow dress standard

Be on time

Listen

Listen before acting

Copy down assignments

Complete assignments

Come prepared for class

Keep track of things

Take care of books, supplies, classroom

Return supplies and other borrowed items

Help others

Attitude

BE HONEST

TEACHER

BE A ROLE MODEL - SET A GOOD EXAMPLE

Be polite

Be on time

Come prepared with completed lesson plan

Give meaningful work

Respect students

Respect the opinion of students

Be fair to all students

Treat all students equally (don’t play favorites)

Pay attention to students

Make eye contact with students

Listen to students

Listen to suggestions

Help students

Answer questions

Don’t use put downs

Don’t use profanity

Stay calm; don’t yell; control anger

Give advance notice of assignments and tests

Grade papers and tests on time

Grade “right” (fairly)

Watch body language

Maintain a clean classroom

Remember that “things go both ways”

Treat students as young adults

ATTITUDE

