Waterloo East High School

Course Syllabus 2013-2014
Performance-Based Diploma Academy
	Course Name:
Instructor:
	PBDA: Math

	Faculty Contact Information:
	I am available in Room _____ each day after school. Please contact me to make arrangements in advance. I can be reached by email ______@waterlooschools.org

	Course Length & Credit:
	1 credit = 1 completed semester

	Prerequisite:
	Admission to program

Program Description:

PBDA provides a personalized learning environment and a comprehensive system of supports to remove barriers to learning and graduation. Students will take their courses in a smaller focused environment, using PLATO curriculum. Students complete most coursework on the computer, working at their own pace, along with supplemental materials offline.

Materials you will need:

· Paper

· Writing utensil

· Headphones/Ear buds (you will not be allowed to listen to music without them!)

Texts:

Students use the PLATO system for information. Additional supports available include traditional text book, activities, and individualized teacher instruction.

Classes Taught:

	Algebra 1 Part 1A
	Algebra 1 Part 1B
	 Algebra 1 Part 2A
	Algebra 1 Part 2B

	Algebra 1A
	Algebra 1B
	
	

	Geometry A
	Geometry B
	
	

	Algebra 2A
	Algebra 2B
	
	

	Consumer Mathematics A
	Consumer Mathematics B
	
	

Classroom Procedures and Expectations
· Student Attendance: Student attendance on a daily basis is critical to student achievement and success in school. East has high expectations for students to be in attendance each day to be able to benefit from their teachers’ daily instruction. Please refer to the Waterloo District Policy on Attendance Requirements for students and to the East Student Handbook for Attendance Interventions and Practices.
· Tardy Policy: If you are not in the room when the bell rings or if you have not checked in by the time the bell rings, you are tardy.
· Grading Criteria: Grades will be input directly to transcripts upon completion of each credit. Report cards will not reflect grades only progress until completed. Credit grades will be calculated based on the following criteria:
· Mastery Tests: 60% of your grade

(must achieve 80% proficiency to move on to the next module)

· Offline Work: 10% of your grade

(notes, offline work, etc.)

· Posttests: 20% of your grade

(must achieve 80% proficiency to move to the next unit)

· Semester Tests: 10% of your grade

(must achieve 80% proficiency to move to the next course)

· Grading Scale: 100 – 90% A

*Grading scale as per district policy.

 89 – 80% B

*Report cards will show a report of Pass/No Credit.

 79 – 70% C

- Pass = consistent progress in completing credit

 69 – 60% D

- No Credit = progress is behind

 59 – 0% F
All Notes, Completed Offlines, and Checksheet must be turned in to the instructor when you finish your course.
Student Expectations:

· Work Quietly

· Be Prompt and Prepared

· Be Productive and Responsible

· Be Neat and Organized

· TAKE NOTES AND USE THEM ON YOUR TESTS
· Students are subject to all the same rules and guidelines of all students in Waterloo Schools.
Computer Class Behavior Expectations:
1. I will use the computers for academic purposes only.

2. I will treat all equipment with care and not intentionally damage anything.

3. I will follow school policies regarding attendance, dress code, and electronic devices.

4. I will be polite to people in the classroom in both words and actions.

5. I will do my best to help my classmates when they need it.

6. I will respect others’ belongings and not touch anything that isn’t mine.

7. I will have no food and beverages in the classroom, with the exception of water (must have a lid).
8. I will print documents only when requested and will be charged for unnecessary printouts.

9. I will use my time wisely and display a positive work ethic so that I can make adequate progress in each class and earn credits as quickly as possible.

10. I will have my cell phone off and out of site during class time, unless given prior authorization by teacher.

11. I will wear proper dress attire and display school I.D. at all times.
Possible consequences for failure to follow above expectations:

· Parent contact

· Referral to coordinator/administrator

· Loss of computer privileges for designated time (completing offline work in place)

· In-school or out-of-school suspension

· Transfer to another educational program

Additional Information:

· Website: ple.platoweb.com

 Account Login: wcsd11

 PLATO name: first & last initials + birthdate

 Password: student id number

· You will be given a check sheet to keep track of your progress. On this check sheet, you must have tutorials and applications/lesson activities signed off BEFORE taking the mastery test. You must have all mastery tests and offlines signed off BEFORE taking the posttest. If you do not have these signed off but continue anyway, you will lose your progress.
· Binders, notebooks & other math materials should NOT be removed from the classroom. You are responsible for your materials. If they are lost, you are responsible for replacing them (that includes notes and offlines).

· You may work on your tutorials & applications at home; however, your tests MUST BE TAKEN AT SCHOOL! Additionally, math tests must be taken in the math room. If there is a substitute, no tests may be taken.
· If you need help, I will help you on the tutorial and/or application—NOT on the tests (pre-, post-, mastery, or semester). If you need help knowing which section of notes to use on a test, let me know and I will point you in the right direction. When taking notes, write down the unit title and section title.

· If you don’t pass a mastery test, go back to the tutorial/application and try to find out what your mistake was before returning to the test. I will help you correct your mistakes in the tutorial/application.

· There are also textbooks on the shelves that you may use as references if you get stuck.

· Don’t try to do the problems in your head—USE PAPER & PENCIL!!!!!

