RULES FOR MR. COLLINS’ CLASSROOM

1. BE PREPARED. Come to class prepared to learn. This means bringing all needed materials to class. Bring pencil, paper, book, notebook, assignments, calculators, etc.   Students will no longer be allowed to leave the classroom to retrieve any of these items.
2. BE IN YOUR SEAT and ready to work at the start time of class.
3. BE RESPECTFUL. Respect other people's property and person. Students will keep all body parts and objects to themselves. No swearing, bad language, or sidebar conversations on illegal or immoral topics. Students will be quiet when the teacher is presenting new material. 

4. USE PROPER CLASSROOM BEHAVIOR. Raise your hand when you have something to say. Stay in your seat unless you have permission to leave. Keep hands, feet, and objects to yourself. Use only appropriate language and gestures. Teasing or “putdowns” are not permitted. You may not leave the classroom until the teacher excuses you.
5. LAUGH AT NO ONE, BUT LAUGH WITH EVERYONE.
6. PLEASE, PLEASE, PLEASE COMPLETE ALL ASSIGNMENTS.  

7. NO TOYS of any kind are permitted inside the school without prior permission. This includes, miniature skateboards, hacky-sacks, balls of any king size or shape.  This does not mean that other toys are permitted.  The definition of toy will be the soul discretion of the teacher.

8. DRINK allowed if it doesn’t disrupt the class and drink must have a cap.  No food of any type is allowed during class time.
9. ALL WORK WILL BE COMPLETED IN PENCIL and on notebook paper. (not spiral)
10. STUDENTS WILL NOT WRITE ON THE BOARDS unless asked by the teacher or with prior permission from the teacher.

11. NO STUDENT IS ALLOWED IN THE BACKROOM AREA of the classroom without permission of the teacher.

12. OBEY ALL SRHS RULES as outlined in your Student Handbook.
13. CELL PHONES AND TABLETS should not be seen or heard in class.
14. MUSIC will only be allowed if it cannot connect to the Internet.
15. CHEATING will not be tolerated.
16. THE TEACHER MAY CHANGE AND/OR MODIFY THE RULES as is necessary for the educational process to be carried out. The teacher will make said changes known to the students. 

Consequences

The consequences for failure to obey these rules will be:

1. I will ask that the behavior to come to an end.

2. The student will receive loss of privileges.

3. The student will receive detention.

4. The student will visit the principal's office.

5. I will contact their parents.

I will adhere to these rules as presented to me.

Student Signature

Date 

Failure to agree to these rules by student signature will result in dismissal from classroom

