Semester Grades, Pre-Algebra I

Mr. Walker, Mathematics

There are three parts to a semester grade: two nine-week grades and a final exam grade. Progress reports will be passed out midway through each nine-week grading period.

Nine-week Grades

Nine-week grades are determined by earning points on participation, note taking, homework, notebooks, projects, quizzes, and tests.

Participation

Participation grades are worth one point per day. The point is earned by making a positive effort to participate in class. Some examples of positive participation include answering questions, presenting a solution to the class, and asking questions during discussions.
Note Taking, Homework, and Notebooks

All work done in Mr. Walker’s Pre-Algebra I class must be done in pencil, black ink pen, or blue ink pen. Work not done with the appropriate writing utensil will be given a zero. Students will take notes most days in Pre-Algebra I. Notes will be collected and graded at the end of each unit. Notes must be complete and are worth one point each day.

Homework will be assigned most evenings in Pre-Algebra I and will be collected and graded the following day. Most assignments are worth 5 points (some are worth more). They are graded for completion and correctness. Assignments that are not turned in on time may be made-up for half credit (except in the case of organized truancies), but must be completed within three days of the day it was assigned. It is up to the student to keep track of missed assignments and complete them within the allotted time. Other arrangements will be made for absences or other special circumstances (see discipline plan). It is important that you complete all work that is assigned. If a student does not turn in an assignment on time or receives a failing grade on the assignment he or she will be reported for study tables.
Projects

We will work on projects throughout the semester to enrich our understanding of some of the ideas we discuss in class. Projects will usually be worked on in class and then a final write up will be done either at home or in the computer lab. The point value of a project will vary depending on the project.

Quizzes

There will be quizzes every Tuesday and most Fridays. Tuesday quizzes are usually worth five to twenty points and will include vocabulary words. Friday quizzes are worth between ten and fifty points.

Tests

There will be a test at the end of each unit. Tests can be any day of the week, but will typically be on Friday and take the place of the Friday quiz. All tests will be announced ahead of time. If you have several tests on the same day, notify me ahead of time and something can be worked out. Following a test, you may be expected to correct any problems that you solved incorrectly for a homework assignment.

Extra Credit

Some extra credit will be offered throughout the semester. Challenging problems will be offered and some tests will have extra credit problems as well. Extra credit is also given to anyone who goes beyond what is expected in class or on an assignment.

Grading Philosophy

It is very important to show your work on homework, quizzes, and tests. Solving a problem is about ninety-nine percent work and one percent providing an answer. You must show your work on all problems. Answers written down without any work will not receive full credit.

Grading Scale

The following scale is used to determine your grades. The total points earned are divided by the total points possible to find a percentage that determines your grade. Grades will not be “rounded” up, except in one case. If a student has very good attendance, good behavior, good note grades, and good homework grades, then I will round. For example, if a student earned an 89.98%, was in class every day, had no behavior problems, took good notes, and received good grades on their homework, then they will receive an A-.

98.00 and above

A+

78.00 to 79.99

C+

92.00 to 97.99

A

72.00 to 77.99

C

90.00 to 91.99

A-

70.00 to 71.99

C-

88.00 to 89.99

B+

68.00 to 69.99

D+

82.00 to 87.99

B

62.00 to 67.99

D

80.00 to 81.99

B-

60.00 to 61.99

D-

59.99 and Below

F

Consistent Grammar Policy

All teachers will focus on capitalization, spelling, writing in complete sentences, punctuation, and proper work choice at all times. This policy requires a minimum of a 5% grade for all written graded work.

Final Exam

There will be a final exam at the end of each semester. The final will cover nearly all of the topics covered from the semester, focusing on the topics closer to the end of the semester. The final will be a two-hour exam and is worth one-seventh of the final grade.

Semester Grades

Semester Grades are figured in the following way using the percentages from each area:

3/7
First nine-weeks grade

3/7
Second nine-weeks grade

1/7
Final exam grade

Please feel free to come in before school to discuss problems or for any extra help on topics covered in class. Mr. Walker is also available after school some days. Some advanced warning helps, but is not always necessary. Mr. Walker reserves the right to change the grading system. If any changes are made, the new system will be written out and explained.

Outline of Topics Covered in Pre-Algebra I

I.
Whole numbers and rational numbers written as decimals: concepts and operations

II.
Ratios, proportions, and percents

III.
Rational numbers written as fractions: concepts and operations

IV.
Arithmetic and algebraic expressions, equations, and functions

V.
Rational numbers and algebraic expressions

VI.
Solving linear equations

VII.
Using proportional reasoning

VIII.
Graphing relations and functions

IX.
Analyzing linear equations

X.
Solving linear inequalities
