

Name: _____

Student Schedule

FIRST SEMESTER

SECOND SEMESTER

Per	Subject	Room #	Teacher's Name	Per	Subject	Room #	Teacher's Name
H				H			
1				1			
2				2			
3				3			
4				4			
5				5			
6				6			

Welcome to a new school year! Regular use of this planner will help you to be organized and successful. Teachers, parents, and students should review the information provided in the handbook section of this planner. **Student:** Record all assignments and homework daily. **Do not dismantle the planner; keep it in tact.** The student planner is required as a hall pass. Therefore, bringing it to school daily is required. **Parents:** Check and initial your child's planner weekly to ensure proper utilization and progress. When checking the planner, please look to see if your child is writing down and completing homework. Please ask questions if you need further clarification. **Teachers:** Check and initial the student's planner weekly to ensure proper utilization and progress. Finally, please make sure to track student use of the hall pass by using this planner. Please ask questions if you need further clarification.

One student planner is provided to each student free of charge. **If for any reason the student loses, damages, or has the planner stolen, he/she will be responsible for replacing it at a cost of \$5.00.** Replacement planners are available in the Student Store.

We have read and understand the information in the student handbook section and will do our best to see that the use of this planner is properly implemented:

Student's Signature

Parent/Guardian's Signature

Period 1 Teacher's Signature

Does your child need to wear glasses?
Su hijo/a necesita anteojos?

Yes / No
Si / No

When is the best time to reach you at home?
¿A qué hora es mejor comunicarnos con usted?

morning/ afternoon / evening
mañana/ tarde/ noche

School gates are open from 7:15 to 7:59 a.m.

VISION STATEMENT:

Alexander Fleming Middle School will be the school of choice for students and parents in the South Bay area, promoting academic excellence, a healthy lifestyle, enriched extracurricular activities, and a safe campus through respect and civility.

THE FALCON PLEDGE

- 1. I respect myself and others.**
- 2. This is my school; I keep it safe and clean.**
- 3. I respect my own and others' property.**
- 4. I am prepared, punctual, and responsible for my actions.**
- 5. I listen to and follow directions.**
- 6. I do my best to be my best.**

HOME SCHOOL COMPACT:

In the Classroom: Staff will work with students and their families to support students' success in meeting or exceeding the Common Core State Standards in reading and math. Some of our key ways to connect with families will be to:

- Satisfy all professional responsibilities.
- Provide high quality curriculum and instruction based on full implementation of Common Core State Standards (CCSS) using culturally responsive learning strategies to increase student engagement.
- Provide a safe, clean, and welcoming learning environment.
- Provide an environment that allows for positive communication between the teacher, parent, student, and the community.
- Provide opportunities for parents to volunteer at school, as well as observe and participate in the educational program.
- Provide ongoing communication between parents and teachers through updated records regarding student progress for access through online portals, and regularly scheduled conferences.

At Home: I want my child to succeed. Therefore, I will support my child's learning and encourage him/her by doing the following:

- See that my child is on time and attends school daily.
- Support the Fleming Code of Conduct and dress code.
- Establish a time for homework, review homework regularly, and monitor my child's progress.
- Provide a quiet, well-lighted place for study.
- Encourage my child's efforts and be available for questions.
- Regularly access online portals including Schoology to monitor student academic progress.
- Be aware of all items my child brings to school.
- Provide a library card for my child.
- Encourage my child to read.
- Do my best to attend the annual Title I Informational Session.
- Participate in volunteer activities in school, including classes, seminars, workshops, School Site Council, English Learner Advisory Committee, and the Parent Teacher Student Association (PTSA), as much as my schedule allows.

Students: It is important that I work to the best of my ability. Therefore, I shall strive to do the following:

- Attend all my classes every day, on time.
- Come to class each day with pens, pencils, paper and other necessary tools for learning, including P.E. clothing.
- Participate in classroom activities to the best of my ability.
- Write homework assignments in my agenda planner for parent review.
- Complete and return homework on time.
- Follow the Fleming Code of Conduct, Falcon Pledge, and dress code.
- Follow the anti-bullying policy.
- Respect others' personal space by avoiding all physical contact.
- Be courteous and respectful, and treat everyone as I want to be treated.

STUDENT CODE OF CONDUCT/SWPBIS

Students are expected to follow the Code of Conduct. Violation of the rules will result in disciplinary action which may include, but is not limited to: counseling, parent contact, afterschool detention, campus clean-up, suspension by a teacher, suspension from school, transfer to another school, and expulsion from the District or citation by school police. If students fail to serve their detention and/or hours as assigned, they may be subject to further disciplinary action.

1. Identification Cards (ID)
 - Students will be issued a free ID.
 - It is required to check out books in the library and to participate in all school activities.
 - Lost or stolen ID's need to be replaced. A fee of \$3.00 will be charged for replacement at the student store.
2. Use appropriate language and behavior toward all students and school personnel at all times. Defiance, profanity, abusive language including the wearing of inappropriate buttons, derogatory remarks or gestures are not allowed.
3. Respect the rights and property of others. You and your parents will be responsible for clean up, or cost of clean up, and/or replacement of damaged items. You and your parents may be subject to arrest or citation.
4. Aggressive physical behavior such as rough playing, snapping of t-shirts, pushing, fighting or any type of gang activity, is unacceptable and will result in disciplinary action. You may be subject to arrest or citation.
5. Students are expected to remain in class the entire period. **10 Minute Rule:** No passes will be issued for the first or last 10 minutes of a period. No student is allowed out of class without a vest pass. **Passes will be issued if you are ill or if there is an emergency.**
6. Students may not leave school during the day. Students will only be released to an authorized parents/guardian with a permit from the Attendance Office.
7. Everyone has a responsibility to maintain a clean, orderly and beautiful campus. Students may only eat in the upper and lower quad, including snacks and drinks purchased from the student store or vending machines. **Students must use the trash receptacles to dispose of trash.**
8. No loitering in front of the school or the faculty parking lots. Students who need to enter the main building before 7:50 a.m. for tutoring, library, or clubs must have their planner pass.
9. **Cell phones and all electronic devices may ONLY be used after school.** They must be

turned off and remain out of sight at all times **from the time the student enters campus.** Failure to comply will result in the confiscation of the item. Items will be returned to the parent only (can be held until the last day of instruction). Students who bring cell phones or electronic devices to school do so at their own risk. The school is not responsible for lost or stolen cell phones or electronic devices.

10. Students should **only** bring required materials to school. Items **NOT** allowed include but not limited to: weapons or toy weapons, explosives of any kind, matches, cigarette lighters, fireworks, helium and water balloons, pressurized cans such as spray paints, hair spray, body spray and shaving cream, skateboards, markers, chalk, toys, stuffed animals, white-out, card collections, or other inappropriate items. These items if brought to school will be confiscated. **Parents/Guardians may retrieve all confiscated items in the Counseling Office.** We will not release cell phones to anyone other than the child's parent or legal guardian. Items that are not claimed within one month of confiscation will be donated to a charitable organization.
11. The District maintains a "zero-tolerance" policy for: (1) possession of firearms; (2) brandishing a knife; (3) sale of controlled substance; and (4) sexual assault or battery. These offenses will result in a recommendation of expulsion from the district.
12. Possession of or being under the influence of drugs, alcohol or any controlled substance is not permitted. Disciplinary action will follow. Violations of this policy will result in school or legal action.

Failure to comply with the Student Code of Conduct will result in disciplinary action.

STUDENT DRESS CODE POLICY: The Student Dress Code Policy was developed to help ensure the safety of all students. The policy is reviewed annually or as needed to reflect the changing nature and safety needs of the school. The purpose of the Dress Code is to emphasize that school is a place of learning and educating young people.

ALL STUDENTS ARE REQUIRED TO FOLLOW THE DRESS CODE:

All clothing should be neat, clean, and properly fitted. If a student is dressed inappropriately, his/her parent will be contacted and the student will be asked to change immediately. Parent Conferences will be

requested for students who persist in violating the dress code.

1. The required top is an appropriate size shirt or blouse with sleeves.
2. P.E. T-shirts should only be worn during P.E. class. See P.E. Department for class dress code. P.E. T-shirts should be carried in a backpack or folded and never wound up to be worn around the neck or used as a weapon.
3. See-through blouses and bare-midriff tops are not permitted. Blouses must be long enough that when hands are raised the midriff area is covered.
4. Spaghetti strap, strapless, off-the-shoulder, racer-back, or low-cut tops are not allowed.
5. The bottoms (pants, skirts, shorts, or jumpers) are to be of appropriate size. Pajama pants are not acceptable.
6. Oversized shirts and baggy pants are **NOT** permitted. Pants are considered baggy if they fall off without a belt while walking. **Shirts are considered oversized if they are below the waist line. Undergarments MUST NOT be visible. All pants and shorts must be hemmed and worn at the waist, not the hips.**
7. Extremely short skirts, skorts, and shorts are not permitted. Skirt, skort and short lengths must be within the area from the fingertips to the knee or longer.
8. Students may wear belts of appropriate size. Belt buckles should be plain (no initials, names, or inappropriate markings). Wallet chain, pyramid or spike wristbands and collars are not permitted.
9. Coats, jackets, sweaters, and sweatshirts or any outer garments must be of appropriate size. **Hoods may not be worn on campus unless worn outside in the rain.**
10. Hats or beanie caps may not be worn inside of school buildings. Beanie caps may be worn at temperatures of 55 degrees or lower only. Bandanas and any other type of head coverings are prohibited, unless religious in nature.
11. Shoes must be closed-toe. High heels, high wedged, open heel, slippers, sandals/slides, and open-toe shoes are not permitted.
12. Any items that suggest gang or crew affiliation are not permitted.
13. Clothing, jewelry, buttons or any items that suggest identification with or promotion of drugs, alcohol, or tobacco products are not permitted. Clothing or items with lewd, vulgar, profane, violent, sexually suggestive statements or pictures, or anything with racial slurs are not permitted.

14. Body piercing jewelry **may not** be worn on any part of the body except for the ears. **No plugs.**
15. No unnecessary tagging or writing on clothing, backpacks, notebooks, student planner, etc. If unnecessary tagging or writing is found on these items, they will be confiscated.
16. No sunglasses unless prescribed by a physician.
17. No pajamas or blankets may be worn.

Students who are inappropriately dressed, with problems that are unable to be resolved by the classroom teacher, may be sent to the Counseling Office to be issued “loaner” clothing.

- On the first offense, the child will be given a warning and permitted to change into school-appropriate attire.
- Inappropriate attire may be picked up by the student after school for the first infraction in the Counseling Office; subsequent infractions will require the parent or guardian to pick up the item(s).
- Parents of students whose attire is unable to be brought into compliance by the Counseling Office staff will be asked to bring any necessary clothing to their children.

Failure to comply with the Student Dress Code will result in disciplinary action.

LEAVING CAMPUS WITHOUT PERMISSION

When students leave school without permission, they are in violation of District policy and compulsory attendance laws. Section 48200 of the Education Code states: “that each person who is between the ages of six and eighteen years and not otherwise exempted...is subject to compulsory full-time education...”

In addition to the Education Code, the Los Angeles City and Los Angeles County have strict loitering ordinances. These ordinances prohibit any person under the age of eighteen and subject to compulsory school attendance from loitering in or upon the public streets, highways, roads, alleys, parks, playgrounds, or other public grounds between the hours of 8:30 a.m. and 1:30 p.m. on days when school is in session. Students who violate these ordinances may receive a citation, have to appear in court with their parent/guardian, have a fine imposed by the court, and risk having their driver’s license withheld.

LOST AND STOLEN PROPERTY: The Los Angeles Unified School District is not responsible for property that is damaged, lost, or stolen. Reports for stolen

property should be filed in writing in the Dean's Office. Lost and Found is located in the Main Office. You may check for lost items after school. Items will be held for 1 month then donated to a local charity.

SEXUAL HARASSMENT POLICY: It is the policy of the Los Angeles Unified School District to maintain a working and learning environment that is free from sexual harassment. Sexual harassment of or by employees or students is a form of sex discrimination in that it constitutes differential treatment on the basis of sex, and, for that reason, is a violation of state and federal laws and a violation of this policy. The District prohibits retaliatory behavior against anyone who files a sexual harassment complaint or any participant in the complaint investigation process. Each complaint alleging sexual harassment shall be promptly investigated in a way that respects the privacy of all parties concerned. Sexual harassment includes, but is not limited to:

- Verbal conduct such as epithets, derogatory comments, slurs, or unwanted sexual advances, invitations, or comments.
- Visual conduct such as derogatory posters, photography, cartoons, buttons, drawings, or gestures.
- Physical conduct such as assault or unwanted touching, blocking normal movements, or interference with work or study directed at an individual because of the individual's gender.
- Retaliation for opposing, reporting, threatening to report or participate in an investigation or proceeding on a claim of sexual harassment.

STUDENT GRIEVANCE PROCEDURES: Title IX (federal law) prohibits anyone at your school from discriminating against you on the basis of your gender. Boys and girls must be treated the same in all areas, including:

- the classes they can take
- the way they are treated in the classroom
- the kind of counseling they are provided
- the extracurricular activities in which they can participate
- the honors, special awards, scholarships, and graduation activities in which they can participate

In addition, Title IX protects you from sexual harassment. This means that no student, teacher, administrator, or other school employee can make unwelcome sexual advances to you or request sexual favors from you. They cannot touch you or speak to you in a sexual manner at school or at a school-

sponsored event. If you find that any of your rights under Title IX are being violated, you can do something about it.

INFORMAL RESOLUTION PROCESS: If you have a complaint about your rights, you can try the following informal steps to try to correct the situation that is causing your concern:

1. Make notes...keep a record...of the persons, dates, and examples of the kinds of things said or done to which you object.
2. Seek support and advice from a Title IX complaint manager: dean, counselor, teacher, or administrator with whom you feel comfortable.
3. Consider your options in dealing with the situation. You may want to speak directly with the person who is infringing on your rights. Or you may write a letter to the offending person to explain what effect his or her behavior has on you and what you would like the person to stop doing or saying. Or you may ask a third party to help clear up the situation.
4. Don't forget your family. You may think you can resolve your problem on your own, but remember your parent or guardian may be able to step in and help.
5. If the situation cannot be resolved by using any of the above informal methods, the formal Title IX complaint procedure is the next step. No one is permitted to intimidate or harass you for asking to use this procedure.

FORMAL RESOLUTION PROCESS:

First Step – Within six months from the time of the incident a written complaint must be submitted to the school principal. The principal will try to resolve the complaint by conducting an impartial investigation. The principal will provide you with a written decision regarding your complaint. If there is evidence that the complaint is valid, the principal must try to correct the situation. If the action taken resolves the complaint, the matter will be considered closed.

Second Step – If you are dissatisfied with the principal's decision, you may appeal by writing to the District Title IX Coordinator. This written appeal must be sent to the address below within fifteen days of receiving the principal's decision. The District Title IX Coordinator will review the matter, and, if necessary, arrange to meet with you and any other persons who might help resolve the complaint. After that, the District Title IX Coordinator will provide you with a written decision and the reason for coming to that decision. This decision is final.

Whether you try to resolve your grievance informally or formally, you can be assured that confidentiality of the facts will be observed to the maximum extent possible. You can also be assured that the District will not tolerate retaliations against anyone who files a complaint or anyone who participates in the complaint investigation process. You do not have to be afraid of filing a complaint or trying to correct a situation. You have the right to take action!

District Title IX Coordinator: Kevin O'Connell, Coordinator, Educational Equity Compliance, 333 S. Beaudry Ave., 20th Floor, Los Angeles, CA 90017 (213) 241-7682.

SEARCHES AND SEIZURES:

School authorities conduct daily random metal searches and will confiscate prohibited items which include weapons, drugs, permanent markers, and other prohibited items. Notebooks, planners, clothing, backpacks etc. that are tagged will also be confiscated. Pages filled with graffiti writing will be torn off and discarded. Student planners will be considered damaged if covered with tagging. The planner will be confiscated and discarded at the student's expense. Lockers are the property of the school and may be searched when deemed appropriate.

CORPORAL PUNISHMENT:

Corporal punishment is prohibited at all times.

STUDENTS SELLING: Students are not permitted to sell on campus. If a student is caught selling an item, such as chips, candy, soda, items will be confiscated and not returned.

TARDY POLICY: The first bell rings at 7:55 a.m. **You are tardy if you are not in your assigned seat by 8:00 a.m.** Unexcused tardies accumulate for the entire semester. School is the work place of students. The business is learning. Effective learning cannot take place if students miss class time. Tardy sweeps are randomly conducted. Students continuously caught in tardy sweeps are subject to detention, parent shadow, and/or an opportunity transfer. Attend and be on time for every class.

1st, 2nd, 3rd Tardy – Warning.

Every 4th Tardy - 20-min. lunch detention assigned. Excessive tardiness may result in any of the following actions: Counseling with grade-level counselor; Phone conference with parent/guardian; Issuance of Attendance Policy Letter; Parent conference scheduled with counselor; Parent shadow scheduled.

10 or more tardies may result in possible referral to SARB, intervention, and support.

ATTENDANCE: Attendance is important because it contributes to high achievement. It cannot easily be made up at home. The student **MUST** have a minimum of 96% attendance rate, which equals to no more than 7 absences per school year.

When a student has an excused absence, it is the student's responsibility to make arrangements for make-up work. The teacher will determine the time and nature of the make-up work. If a student is going to be absent for an extended period of time, assignments may be requested by calling the Counseling Office. When you are absent, you must bring a note from home. **PARENTS MUST WRITE AND SIGN THE NOTE OR THEY MAY CALL THE SCHOOL.** The note should state the number of days missed and the reason for the absence. Failure to bring a note, or to call, will result in the absence being marked as truancy.

ADDRESS CHANGE: A copy of a utility bill other than the telephone bill with the parent's name and new address should be presented to the Attendance Office when a student moves. A new emergency card also needs to be completed. A copy of the telephone bill is required to change a telephone number.

EMERGENCY CARD: A **CURRENT** District Emergency Information card must be on file at the school so that parents/guardians can be notified promptly in case of accident or illness. Students will only be released to an adult listed on the emergency card.

TEXTBOOKS: Textbooks are assigned free of charge. It is the **responsibility** of the student to take good care of all textbooks. Students will be charged for any damaged or lost books. Most textbooks are to be kept at home until the end of the school year.

BOOK FINES (Not limited to):

Bar code damaged or altered-----	\$ 2.00
Gang writing/vulgarity/profanity-----	\$ Full Price
Torn pages (each page) -----	\$ 3.00
Missing pages -----	\$ Full Price
Ink which cannot be erased (each page)--	\$ 2.00
Book excessively damaged-----	\$ Full Price
Loose binding -----	\$ 5.00
Book beyond repair-----	\$ Full Price
Cover entirely off-----	\$ Full Price
Covers taped to book (damages)-----	\$ 2.00
Missing fly leaf-----	\$ 2.00
Water damage (each page)-----	\$2.00

LIBRARY: The school ID is used to check out up to three books at a time. Students must pay for lost/damaged books and any late return fees before checking out additional materials. Books may be renewed as often as necessary. The library is a place to work quietly. Return whatever you use to its original place. Bring the supplies you need. Leave food, drink, and gum outside. Ask the librarian for help when needed.

AFTER SCHOOL DANCES:

- **School rules and the dress code are in effect at all dances.**
- Students must show their school ID, dance ticket and must have served all detentions to enter the doors.
- The hours of the regular dances are 1:30 to 3:00 p.m. Doors close at 1:40 p.m.
- Pick-up arrangements must be made in advance. Students will not have access to campus phones.
- Students must attend school the day of the dance.
- Soft sole non-marking shoes must be worn.
- Violations of these rules will not warrant a refund.

GUIDANCE COUNSELING: Guidance counseling is available for every student in the Counseling Office. Services include: anger management, problems with bullying, conflict mediation, class changes, interpretation of test scores, student success teams, career and college planning, referral to agencies and assistance with any questions a student would like to discuss with the counselor.

HOMEWORK: Homework is assigned on a regular basis. Each teacher will inform you about his/her homework schedule. **Students are to use the planner to record all homework assignments.**

ASSEMBLIES:

- Courteous behavior is expected of all students.
- All students shall wait quietly outside until their class is invited to enter.
- Remain quietly seated in their assigned seats and follow the directions of their teacher.
- Show respect for the performers by their quiet and attentive behavior, applauding when appropriate. Whistling, booing, etc. are not appropriate.
- Students will be dismissed by an adult and should exit row by row in an orderly manner.

TELEPHONES: A student-accessible phone is available in the Main Office. All other phones in school offices are for office use only and may be used by students for emergency situations exclusively. Calls should not be made during class hours and students will not be called to the phone.

VISITORS: Guests must have valid state-issued identification and sign in at the entrance door and obtain a visitor's pass. Students may not bring friends or same age relatives to visit classes. Parents are always welcome, but are also encouraged to make an appointment to see a teacher, the principal, or to visit classes.

MEAL TIME:

- Food and drinks are to be kept in the lunch area.
- Place trash from your eating area in the appropriate trash/ recyclable containers when leaving the eating area.
- Students should walk to or from the lunch area or cafeteria.
- Good conduct is expected throughout the lunch area. All problems should be reported to an adult supervisor.
- Students using the food lines are to be in single lines.

HEALTHY SNACKS/FOOD: LAUSD recognizes the connection between academic achievement and good nutrition as demonstrated by being a leader in providing school meals of high nutritional quality. Foods available on school premises should provide for the nutritional well-being of children and serve as a model for healthy eating. Well-nourished children have a better opportunity to achieve academic success. The District provides healthy foods and beverages based on nutrition standards established by the scientific community, such as the National Academy of Sciences and the United States Department of Agriculture, and recommendations made by the American Dietetic Association, the American Heart Association, Centers for Disease.

INTERNET RULES: Students must have a signed Responsible Use Policy (RUP) form on file. Students shall refrain from the following:

- Allowing others to use your password.
- Utilizing web sites that are adult in nature and/or contain offensive language or images. Discretion left to the teacher.
- Downloading items from the Internet without the approval of the teacher.

- Printing items from the Internet without the approval of the teacher.
- Uploading pictures or software to the Internet.
- Signing-up for any services available on the Internet.
- Using social media.

HEALTH OFFICE/NURSE: Ask your teacher or another adult for a pass to see the nurse. Do not call parent/guardian from personal cell phone. NEVER LEAVE CAMPUS IF YOU FEEL ILL. You must obtain a permit from the Attendance Office before leaving campus.

Communicable disease inspections will be conducted periodically. A student suspected of having a communicable disease will be excluded from school until guidelines for readmission are met.

An effort will be made to notify parents/guardians about school exposure to chickenpox. The parent/guardian of a student for whom chickenpox presents a particular hazard should contact the school nurse to facilitate notification. Students at risk include those with deficient immune systems and those receiving certain drugs for the treatment of leukemia or organ transplants.

A student returning to school with sutures, casts, crutches, leg brace(s), or a wheelchair must have a physician's written permission to attend school and must comply with any safety procedures required by the school administration and Health Services personnel. A student returning to school following a serious or prolonged illness, injury, surgery, or other hospitalization, must have written permission by the health care provider to attend school, including any recommendations regarding physical activity.

An excuse (less than 10 weeks) from a physical education class may be granted to a student who is unable to participate in a regular or modified curriculum for a temporary period of time due to illness or injury. A parent's written request for an excuse will be accepted for up to 5 days; thereafter, a written request is needed from the student's health care provider. Requests for exemption beyond 10 weeks are referred to the school nurse.

MEDICATION: Students may not carry or use medication on campus without written consent. All medications must be kept in the Health Office.

Students who need to take medication during school hours must have a statement to this effect on file at the school, signed by the prescribing physician and

the parent/guardian. The required forms are available from the school nurse or administrator. School health personnel do not prescribe or give advice regarding medication or other care beyond first aid.

CALIFORNIA SCHOOL IMMUNIZATION LAW: (Health and Safety Code Sections 120325-12375) Effective July 1, 1999, students entering the 7th grade must have the **Hepatitis B** and **MMR** immunizations to meet the requirements of this new law. According to this state law, your child may not attend school unless the school receives a record of your child's completion of the **Hepatitis B** and **MMR** immunizations.

EMERGENCY PROCEDURES: In the event of an emergency such as an earthquake or fire, parents may pick up their children at the Eshelman Gate with a photo ID card. There are 1200 students on campus. Please be patient.

- **Cell phone use is strictly prohibited during emergency situations such as an earthquake, fire, campus protection, etc.**
- Students and staff evacuated to the P.E. Field.
- Students sit quietly in lines; teachers take roll.
- Absences are reported to the Command Center.
- Search and rescue, first aid, and damage control teams check buildings and grounds.
- Students are dismissed to class when buildings are determined safe.
- The school is prepared to keep students safe until a parent/guardian arrives.
- Emergency drills are held periodically to practice emergency procedures.

EXPLANATION OF GRADES: Grades are issued every five weeks. Progress reports are issued every 5 weeks to help parents monitor their child's progress before the fourth/final grades for the semester are issued. Parents can keep up with their child's progress by logging into the LAUSD Parent Portal at <https://parentportal.lausd.net>.

Bus Behavior Expectations

The transportation services provided through the Los Angeles Unified School District are a privilege intended to assist students and families with a safe and cost effective means of traveling to and from school. With this understanding, it is important that students adhere to a strict set of safety guidelines in order to ensure each child's arrival at his/her destination.

When in transit to and from school or related activities, students are expected to adhere to all of the behavior guidelines set forth by both Alexander Fleming Middle School and the Los Angeles Unified School District. Failure to abide by these rules will result in disciplinary action, including but not limited to the loss of transportation privileges.

Rules and Expectations

All passengers must:

1. Remain seated with seat belts fastened at all times.
2. Refrain from loud or disruptive behavior that may distract the bus driver.
3. Keep all body parts and personal objects inside the bus.
4. Be respectful to all passengers and staff members.
5. Refrain from eating or drinking.

Disciplinary Consequences

Assigned/Daily Bus Route

1. Verbal Warning
 2. Citation #1 – Warning
 3. Citation #2 – 1-day suspension, return pending parent conference
 4. Citation #3 – 3-day suspension, return pending parent conference
- *Violation of any bus rules after citation #3 may result in loss of transportation privileges.

Automatic 3-Day Suspension:

The following actions will result in a suspension from transportation and a parent conference:

1. Fighting
2. Threatening a staff member or student
3. Endangering the safety of passengers, the driver and/or the public

Early Dismissal Days

Magnet students who remain on campus following early dismissal schedules are to report to their supervised area for the remainder of the school day. At no time may students leave campus for any reason without the direct supervision of their parent or guardian. Students who do not report to the supervised area and remain there may lose the privilege of riding the bus.

Prohibited Items on Campus

Alexander Fleming Middle School students are responsible for their own actions and property. The possession of any illegal item, substance, or object is prohibited. Students found in possession of any illegal item, substance, or object may be subject to both administrative and/or legal consequences. Fleming Middle School has a ZERO TOLERANCE policy for weapons and conducts daily, random (unannounced) metal detector searches on campus.

Prohibited Items on Campus

The primary purpose of school is learning. Items that distract from the instructional environment, or that are illegal, are prohibited and will be confiscated. These items include, but are not limited to:

1. Cell phones may not be used from the time the student arrives on campus until the sounding of the dismissal bell. **Cell phones that are visible or audible will be confiscated.** *Apple Watches and other devices that can be used to access the internet for personal reasons are also prohibited.*
2. Digital music players (such as iPods) and other electronic devices, ear buds or headphones NOT being used in the classroom for instruction.
3. Tobacco products, e-cigarettes, alcohol, drugs, matches, lighters or other controlled substances.
4. Aerosol cans (i.e., body sprays, deodorants) of any kind, perfume bottles or pumps, lotions, hand sanitizers.
5. Permanent marking pens, paint pens, spray paint, and white out.
6. Firearms, knives, weapons of any kind or objects designed to do harm.
7. Explosive devices of any kind.
8. Toys, stuffed animals, blankets, balloons, oversized cards or posters, cakes or party supplies.
9. Large sums of money (over \$20) or valuable personal items are not to be brought to school.
10. Outside food, candy, gum and beverages (except plain water) are prohibited in the classroom. No “energy drinks” of any kind may be consumed while on school campus.
11. No glass containers or bottles may be brought onto school campus.
12. Purchasing or selling items between students is prohibited (unless affiliated with a school-sponsored fund raiser).
13. Any items that cause a disruption to the learning environment (i.e., toys, tech decks, etc.) or pose a danger to student safety are prohibited.

Prohibited items that are brought to school, including but not limited to the items listed above, will be confiscated and held for pick-up in the Counseling Office.

- Illegal items will be referred to a law enforcement agency.
- Electronic devices may be picked up by the student for the first infraction; a legal guardian must pick up electronic devices for all subsequent infractions.
- All other prohibited items will require the parent or legal guardian to pick up the item(s).
- Unclaimed items will be donated to charity at the end of each academic year.

Progressive Discipline: Repeated violations of school rules will result in a progression of consequences, including suspension and/or opportunity transfer. Infractions that threaten the safety or personal well being of any student or school employee can lead to suspension, opportunity transfer, a recommendation for expulsion and/or arrest.

CRITERIA FOR MARKS

WORK HABITS	E	S	U
EFFORT	Demonstrates exceptional determination in accomplishing the standards and tasks.	Demonstrates determination in accomplishing the standards and tasks.	Demonstrates little determination in accomplishing the standards and tasks.
RESPONSIBILITY	Accepts complete responsibility for personal actions and demonstrates honesty, fairness, and integrity.	Accepts responsibility for personal actions and demonstrates honesty, fairness, and integrity.	Accepts little responsibility for personal actions.
ATTENDANCE	Maintains an excellent attendance record by consistently avoiding unnecessary absences or tardies.	Maintains a satisfactory attendance record by avoiding unnecessary absences or tardies.	Makes little effort to maintain a satisfactory attendance record; is frequently absent or tardy without excuses.
EVALUATION	Makes explicit effort to examine work using both teacher-generated and self-generated criteria.	Makes effort to examine work using both teacher-generated and self-generated criteria.	Makes use only of teacher-generated criteria to examine work on an inconsistent basis.

COOPERATION	E	S	U
COURTESY	Maintains courteous relations with the teacher and other students and consistently works without disturbing others.	Maintains courteous relations with the teacher and other students and generally works without disturbing others.	Demonstrates discourteous behavior towards the teacher and other students and consistently lacks consideration for others.
CONDUCT	Obeys rules, respects public and personal property and actively promotes the general welfare.	Obeys rules, respects public and personal property and supports the general welfare.	Shows disregard for rules; has little respect for public and personal property and often opposes the general welfare.
IMPROVEMENT	Assumes responsibility for personal improvement and rarely needs correction.	Tries to improve and usually accepts corrections in an objective manner.	Makes little attempt to improve and shows indifference or resistance to corrections.
CLASS RELATIONS	Demonstrates leadership ability to work with others in a variety of situations to set and achieve goals.	Demonstrates ability to work with others in a variety of situations to set and achieve goals.	Demonstrates little ability to work with others in a variety of situations to set and achieve goals.

SUBJECT ACHIEVEMENT	A	B	C	D	Fail
Quality of Work	Demonstrates an exemplary level of understanding of the learning standards and tasks.	Demonstrates a thorough understanding of the learning standards and tasks.	Demonstrates an understanding of the learning standards and tasks.	Demonstrates a limited understanding of the learning standards and tasks.	Demonstrates an inability to understand the learning standards and tasks.
Interpretation and Application	Demonstrates exceptional and fluent skills in analyzing, synthesizing, and drawing inferences from observations and other data or information.	Demonstrates fluent skills in analyzing, synthesizing, and drawing inferences from observations and other data or information.	Demonstrates satisfactory skills in analyzing, synthesizing, and drawing inferences from observations and other data or information.	Demonstrates a limited ability to analyze, synthesize, and draw inferences from observations and other data or information that has been collected.	Demonstrates an incomplete and/or inaccurate analysis of data or information that has been collected.
Thinking and Reasoning Skills	Demonstrates an insightful and thorough use of prior knowledge and skills to create innovative ideas, products, or performances in a variety of contexts.	Demonstrates an insightful use of prior knowledge and skills to create innovative ideas, products, or performances in a variety of contexts.	Demonstrates use of prior knowledge and skills to create innovative ideas, products, or performances in a variety of contexts.	Demonstrates limited use of prior knowledge and skills to create innovative ideas, products, or performances.	Demonstrates incomplete use of prior knowledge/skills to create innovative ideas, products, or performances.
Quantity of Work	Produces extra work in addition to all assigned work, both teacher-generated and self-initiated toward achieving standards for the class or course.	Produces extra work in addition to all assigned work, usually teacher-generated and self-initiated toward achieving standards for the class or course.	Produces the assigned work in achieving standards for the class or course.	Demonstrates a need to improve in the amount of work completed and effort expended toward achieving standards for the class or course.	Demonstrates no improvement of the work completed and in the effort expended toward achieving standards for the class or course.

****This page is intentionally left blank for data tracking****

We will participate in classroom discussions which you may voice your opinion and comment on the opinions of the teacher and other students. Use the following expressions to be successful in communicating clearly and connecting your ideas to the ideas of others.

Expressing an opinion

I think...
I believe...
It seems to me that...
In my opinion...

Asking for clarification

What do you mean?
Will you explain that again?
I have a question about that.

Getting a friend to comment

What do you think?
Do you agree with that?
What is your opinion?
I'd like to know what _____ thinks.

Individual Reporting

I discovered from _____ that...
I found out from _____ that...
_____ pointed out to me that...
_____ shared with me that...

Disagreeing

I don't agree (disagree) with you because...
I came to a different conclusion.
I have a different opinion.
I have a different perspective.

Affirming/Agreeing

That's an intriguing idea.
I hadn't thought of that.
I see what you mean.

Thanking a classmate for a suggestion

Thanks. I like that idea.
I appreciate your input.
I think I'll try that.

Predicting what will happen

I predict that...
I imagine that...
I hypothesize that...
Based on _____, I infer that...

Paraphrasing what someone said

So you are saying that...
In other words, you think...
What I hear you saying is...

Acknowledging ideas of others

I agree with _____ that...
My idea builds upon _____'s idea.
My idea is similar to _____'s idea.
I agree with _____ because...

Partner or Group Reporting

We decided/agreed that...
We concluded that...
Our group sees it differently.
We had a different approach.

Offering a suggestion

Maybe we/you could...
What if you tried...
Have you thought of...
I have a suggestion.

Holding the floor

As I was saying...
What I was trying to say was...
If I could finish my thought...

Getting back on-topic

Getting back to what we were saying...
We're digressing. Let's continue to discuss...
I believe we were discussing...

LEARNING STYLE SURVEY

Directions: Read each statement below and circle “yes” if it describes you. Circle “no” if it does not describe you. There is no right or wrong answer, but only the way you feel about the statement. If both answers are true, mark the one which seems true most of the time. Respond to every statement.

Example: I would rather do work in the afternoon than in the morning.

A “yes” response means that you prefer to work in the afternoon. A “no” response means you prefer to work in the morning or in the evening.

1. Making things for my studies helps me learn.	Yes	No
2. I can <i>write</i> about most things I know better than I can tell about them.	Yes	No
3. When I really want to understand what I have read, I read it softly to myself.	Yes	No
4. I get more done when I work alone.	Yes	No
5. I remember what I have <i>read</i> better than what I have heard.	Yes	No
6. When I do math problems in my head, I say the numbers to myself.	Yes	No
7. When I answer questions, I can say the answer better than I can write it.	Yes	No
8. I enjoy joining in on class discussions.	Yes	No
9. I understand a math problem that is written down better than one I hear.	Yes	No
10. I do better when I can write the answer instead of having to say it.	Yes	No
11. I understand spoken directions better than written ones.	Yes	No
12. I like to work by myself.	Yes	No
13. I would rather tell about how a thing works than write about how it works.	Yes	No
14. I would rather read a story than listen to one.	Yes	No
15. If someone tells me three numbers to add, I can usually get the right answer without writing it down.	Yes	No
16. I prefer to work with a group when there is work to be done.	Yes	No
17. Seeing a graph or chart with numbers is easier for me to understand than hearing the numbers said.	Yes	No
18. Writing a spelling word several times helps me to remember it better.	Yes	No
19. I learn better if someone reads a book to me than if I read it silently to myself.	Yes	No
20. I learn best when I study alone.	Yes	No
21. I would rather <i>tell</i> a story than write one.	Yes	No
22. When I have a choice between reading and listening, I usually read.	Yes	No
23. Saying the multiplication tables over and over helps me to remember them better than writing them over and over.	Yes	No
24. I do my best work in a group.	Yes	No
25. I understand a math problem that is <i>written</i> down better than one I hear.	Yes	No
26. In a group project, I would rather make a chart or poster than get the information that goes in the chart or poster.	Yes	No
27. Written assignments are easy for me to follow.	Yes	No
28. I remember more of what I learn if I learn it alone.	Yes	No
29. I do well in classes where most of the information has to be read.	Yes	No
30. I would enjoy giving an oral report to the class.	Yes	No
31. I learn math better from spoken explanations than from written ones.	Yes	No
32. If I have to decide something, I ask other people for their opinions.	Yes	No
33. Written math problems are easier to me than oral ones.	Yes	No
34. I like to make things with my hands.	Yes	No
35. I don't <i>mind</i> doing written assignments.	Yes	No
36. I remem <u>r</u> <u>n</u> gs I <i>hear</i> better than things I read.	Yes	No
37. I learn better by reading than I do by listening.	Yes	No
38. It is easier for me to tell about things that I know.	Yes	No

39. It makes it easier for me when I say numbers of a problem to myself as I work it out.	Yes	No
40. If I understand a problem, I like to help someone else to understand it, too.	Yes	No
41. <i>Seeing</i> a number makes more sense to me than hearing a number.	Yes	No
42. I understand what I have learned better when I am involved in making something for the project.	Yes	No
43. The things I write on paper sound better when I say them.	Yes	No
44. I find it easier to remember what I have <i>heard</i> than what I have <i>read</i> .	Yes	No
45. It is fun to learn with class mates, but it is hard to study with them.	Yes	No

Directions: In the columns below, put an “X” by the number if you answered “yes” to that question in the survey. If you answered “no” to a question, do not make a mark for that number. If you did not answer a question, it is important that you go back and answer it now.

Visual	Auditory	Tactile	Individual	Group	Oral	Written
5	3	1	4	8	6	2
9	7	14	12	16	22	10
13	11	26	20	24	30	18
17	15	34	28	32	38	33
21	19	42	45	40	43	35
25	23					
27	31					
29	36					
37	39					
41	44					

Now count the number of times you marked an “X” in each column and fill in the totals for each column in the appropriate space below. Then complete the calculations.

Visual _____ x 5 = _____

Auditory _____ x 5 = _____

Tactile _____ x 10 = _____

Individual _____ x 10 = _____

Group _____ x 10 = _____

Oral _____ x 10 = _____

Written _____ x 10 = _____

Auditory Learners	Visual Learners	Kinesthetic Learners
<p>What you like and how you learn:</p> <ul style="list-style-type: none"> • Talking and listening- enjoys dialogue • Asking questions • Reading out loud • Moving lips while reading • Books on tape/CD • Voice, tempo and rhythm • Background music • Noise while you work • Panels, committees and debates • Storytelling • Remembers through auditory repetition • Use of inquiry • Hearing prompts like: How does it work? Hear what I'm saying? Listen to this... 	<p>What you like and how you learn:</p> <ul style="list-style-type: none"> • Crosswords puzzles and word searches • Charts, graphs and diagrams • Pictures • Neat surroundings • Reading to self • A quiet working environment • Organize thoughts by writing things down • Seeing rather than hearing something • Learn by watching demonstrations • Visualization • Step by Step written instructions • Reading and writing strategies • Hearing visually related prompts like: Picture this.... Do you see what I mean? How does this look to you? 	<p>What you like and how you learn:</p> <ul style="list-style-type: none"> • Touching everything • Textures (the way things feel) • Making or building things; use of manipulative • Fiddling or tinkering with things • Learning with items that you can hold and move (models) • Highlighting when reading • Physical activity and movement • Getting up out of seat or working on the floor • Rocking back in chairs; bouncing legs, tapping pencils, drumming • Using gestures (hands) when speaking • Learn by doing • Use of collaboration • Wait time necessary to process information • Hearing kinesthetic related prompts: How does that feel? Are you able to grasp this idea?
<p>Good Study Habits For YOU:</p> <ul style="list-style-type: none"> • Talk with other students about class • Discuss ideas with someone • Don't miss class-you need the lecture. • Read things out loud. • Talk with someone about what has been read • Make flash-cards and use them with a partner or say them out loud • Have some noise in your work or study environment (music, people talking, etc.) • "Talk" the material to yourself • Study in groups and ask each other questions • Read into a tape recorder and then listen to yourself • Create songs, poems, or raps of the information you need to know 	<p>Good Study Habits For YOU:</p> <ul style="list-style-type: none"> • Organize your work space before starting to work or study • Draw charts, diagrams, pictures, graphs and maps • Photocopy important pages or information and draw or highlight on them • If you own the book, use the highlighter to mark important information-use of different colors when writing • Form pictures to which you can attach information being learned • Turn headings into questions and then read for answers • Copy or type notes • Read the chapter before the lecture • Use lists • Make flashcards • Hang pictures, charts, graphs and posters around the area you do your studying 	<p>Good Study Habits For YOU:</p> <ul style="list-style-type: none"> • Be well equipped with lots of tools-pens, pencils, paper, rulers, etc. • Get comfortable before you study • Write and rewrite information • Make summaries and outlines • Use a highlighter to mark important information • Study with another person; exchange notes while you study • Put notes on cards that can be moved around as you study • Make flashcards; carry them in your pocket or backpack; use them on the bus, when walking or whenever you have a short break • Take Cornell Notes as you study or read a textbook • Create a game out of what you are studying • Take a break every so often; stand up and walk around • Have a drink or snack while you work • While you read or study, have a pen, a piece of clay, or a smooth stone in your free hand.
<p>Interesting Side Notes:</p> <ul style="list-style-type: none"> • Auditory Learners are often misunderstood because they ask questions and are thought not to be paying attention • Many don't like to do written work or read a lot 	<p>Interesting Side Note:</p> <ul style="list-style-type: none"> • Visual learners need to take the spoken word and make it visual • They may draw, write lists, even doodle in order to learn • They often will not be able to concentrate in a cluttered or noisy environment 	<p>Interesting Side Note:</p> <ul style="list-style-type: none"> • Kinesthetic learners are often thought not to be paying attention because they are constantly moving • They generally cannot concentrate for long periods of time without being able to move around

Bloom's Taxonomy

Category	Example and Key Words
<p>Knowledge: Recall data or information.</p>	<p>Examples: Recite a policy. Quote prices from memory to a customer. Knows the safety rules.</p> <p>Key Words: defines, describes, identifies, knows, labels, lists, matches, names, outlines, recalls, recognizes, reproduces, selects, states.</p>
<p>Comprehension: Understand the meaning, translation, interpolation, and interpretation of instructions and problems. State a problem in one's own words.</p>	<p>Examples: Rewrites the principles of test writing. Explain in one's own words the steps for performing a complex task. Translates an equation into a computer spreadsheet.</p> <p>Key Words: comprehends, converts, defends, distinguishes estimates, explains, extends, generalizes, gives Examples, infers, interprets paraphrases, predicts rewrites, summarizes, translates.</p>
<p>Application: Use a concept in a new situation or unprompted use of an abstraction. Applies what was learned in the classroom into novel situations in the work place.</p>	<p>Examples: Use a manual to calculate an employee's vacation time. Apply laws of statistics to evaluate the reliability of a written test.</p> <p>Key Words: applies, changes, computes, constructs, demonstrates, discovers, manipulates, modifies, operates, predicts, prepares, produces, relates, shows, solves, uses.</p>
<p>Analysis: Separates material or concepts into component parts so that its organizational structure may be understood. Distinguishes between facts and inferences.</p>	<p>Examples: Troubleshoot a piece of equipment by using logical deduction. Recognize logical fallacies in reasoning. Gathers information from a department and selects the required tasks for training.</p> <p>Key Words: analyzes, breaks down, compares, contrasts, and diagrams, deconstructs, differentiates, discriminates, distinguishes, identifies, illustrates, infers outlines, relates, selects, separates.</p>
<p>Synthesis: Builds a structure or pattern from diverse elements. Put parts together to form a whole, with emphasis on creating a new meaning or structure.</p>	<p>Examples: Write a company operations or process manual. Design a machine to perform a specific task. Integrates training from several sources to solve a problem. Revises and process to improve the outcome.</p> <p>Key Words: categorizes, combines, compiles, composes, creates, devises, designs, explains, generates, modifies, organizes, plans, rearranges, reconstructs, relates, reorganizes, revises, rewrites, summarizes, tells, writes.</p>
<p>Evaluation: Make judgments about the value of ideas or materials.</p>	<p>Examples: Select the most effective solution. Hire the most qualified candidate. Explain and justify a new budget.</p> <p>Key Words: appraises, compares, concludes, contrasts, criticizes, critiques, defends, describes, discriminates, evaluates, explains, interprets, justifies, relates, summarizes, supports.</p>

Overview of Iconic Prompts of Depth and Complexity

Depth and Complexity	Iconic Prompt	Key Questions	Example/ Definition
Language of the Disciplines	
	What vocabulary terms are specific to the content or discipline?	Purpose, language, skills, tools, and methodology that are specific to a discipline or disciplinarian
Details	
	What are the defining features or characteristics?	Parts, factors, attributes, variables, distinguishing traits
Patterns	
	What elements reoccur? What is the sequence or order of events?	Time lines Other chronological lists Predictability Elements that are repeated
Trends	
	What ongoing factors created influence?	Course of Action Compare, Contrast, and Forecast
Unanswered Questions	
	What information is unclear, missing, or still not known by the experts?	Missing Parts Incomplete Ideas/ Ambiguity Discrepancies Unresolved Issues
Ethics	
	What ethical principles are involved in the subject? What debate could emerge from discussion?	Values, Morals, Ethics Pro and Con Bias/ Differing Opinions Right and Wrong Shades of Gray
Big Ideas	
	What overarching statement best describes what is being studied? How do these ideas relate to broad concepts such as change, relationships, etc?	Main Idea Generalizations Principles Theories
Rules	
	What structure underlies this subject? What guidelines, regulations, hierarchy, or ordering principles are at work?	Reasons Organization Laws Theories Structure
Over Time	
	How are elements related in terms of the past, present, and future?	Connecting points in time Relationships within a time period
Across Disciplines	
	Relate the area of study to other subjects within, between, and across disciplines.	Cross-curricular studies Interdisciplinary relationships
Multiple Perspectives (Points of View)	
	What are the opposing viewpoints? How do different characters or disciplinarians see this event or situation?	Different roles and knowledge Opposing viewpoints Debate "Think Like a Disciplinarian..."

ADDITION

Add
Plus
Sum
Total
All Together
In all
Increase
Positive
Greater
More Than

SUBTRACTION

Subtract
Minus
Difference
Decrease
Negative
Less
Less Than
Diminished
Remainder
Reduced

MULTIPLICATION

Multiply
Times
Product
Percent of
Of
Times as Much
Quantity
Twice / Double
Triple

DIVISION

Divide
Quotient
Vinculum
Per
Remainder
Half
Fourth, Third, etc.
Split
Ratio
Amongst

Inequality/Equality Symbols:

$a \bigcirc b$

$<$	\leq	$>$	\geq	$=$
(is) less than cannot reach	(is) less than or equal to (is) at most no/not more than maximum cannot exceed	(is) greater than exceeds more than	(is) greater than or equal to (is) at least minimum	is equals totals

Properties, Formulas, & Equations

Associative Property of Addition:
 $a + (b + c) = (a + b) + c$

Associative Property of Multiplication:
 $a(bc) = (ab)c$

Commutative Property of Addition:
 $a + b = b + a$

Commutative Property of Multiplication:
 $ab = ba$

Identity Property of Addition: $a + 0 = a$

Identity Property of Multiplication: $a \cdot 1 = a$

Zero Property: $a \cdot 0 = 0$

Distributive Property: $a(b + c) = ab + ac$

Zero Product Property:
 $ab = 0$, then $a = 0$, $b = 0$

Slope: $m = \frac{y_2 - y_1}{x_2 - x_1}$

Slope-Intercept Form of a Line: $y = mx + b$

Point-Slope Form of a Line: $y - y_1 = m(x - x_1)$

Pythagorean Theorem: $a^2 + b^2 = c^2$

Absolute Value: $|x| = \begin{cases} x, & \text{for } x \geq 0 \\ -x, & \text{for } x < 0 \end{cases}$

Quadratic Equation: $f(x) = ax^2 + bx + c$

Quadratic Formula: $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$

**DON'T FORGET
THE RULES OF MULTIPLICATION!**

$$\begin{array}{cc} + \cdot + = + & + \cdot - = - \\ - \cdot - = + & - \cdot + = - \end{array}$$

Scavenger Hunt

1. The name of the principal of Alexander Fleming Middle School is _____
2. Where do you find the principal if you need to speak to her? _____
3. Where do you return notes when you are absent? _____
4. Find the Counseling Office; what is the name of your counselor? _____
5. Where do you pick up a confiscated item (not cell phone or other electronics)? _____
6. Name at least two people you could go to for help if you are having problems with other students.

7. What do you do if you lose your student planner? _____
8. Who is the school Restorative Justice Teacher (dean)? _____
9. What type of learner are you? (See the Learner Style Survey) _____
10. What two things could help you study better? _____

11. Students must carry an I.D. card with them at all times. What do you do if you lose your I.D. card?

12. The hall pass is found on page _____
13. PRIDE stands for: _____

FALCON
P.O.R.I.D.E.