7th/8th Grade Math Class – Mr. Fuchs

1) You are expected to have these materials with you every day:

a) book & journal

b) notebook

c) pencil & red pen

d) calculator
e) choice book
· Online textbooks – the math 8 textbook is online on the student section of the school’s webpage, far right column

2) Completion of daily work is imperative to a student’s success in mathematics. My school webpage lists the day’s assignment and upcoming quiz/tests are listed a couple of days in advance.
3) Grades:

90 – 100% A range

80 – 89% B range

 70 – 79% C range

60 – 69% D range

below 60% failing

Quarter grades are calculated based on total points from tests, daily assignments, quizzes, and performance tasks.

Homework assignments are 4 points each:

4 points: all problems attempted and work shown, most problems have correct solution

3 points: all problems attempted and all work is shown but too many wrong
2 or 1 point: the assignment is not completed
* Random scores for class preparedness will be taken. You can lose points if you do not bring materials to class, especially your calculator.

Late/ incomplete assignments: for full credit math homework is due the next day of class. Beyond 1 day late, work is not accepted for a score and will be a zero in the grade-book.
5) Semester Grades: Quarter grades make up 50% each for the

semester grade.
6) Extra help availability: I am usually available for extra help before school at 7:30 a.m., during Activity A, or after school. Clear up any difficulties you have with the material within a day. Do not wait!!!
Parents/guardians: Please check your student’s grades regularly through Power school. Grades will be updated every week. There should never be a time when your child scores lower than a 3 on homework, if so the assignment was not completed. Check out my school webpage for homework assignments and test/quiz dates. If you have any concerns during the year, I can be reached by email (fuchsb@lancastersd.k12.wi.us) or by phone 723-6425 (extension 231) - please leave a message. By working together, we can help your child be successful!

