

Welcome!

Back to School Night

January 30, 2019

Sharon Hwang
Algebra 1A & Algebra 2 Honors
<https://shwangmath.weebly.com/>
Email: shwang@conejousd.org
Phone: (805) 498-3676 x1325

Welcome to Room D-25!

Hello and Welcome! I am **Mrs. Hwang** and I teach *Algebra 1A* and *Algebra 2 Honors*.

I am excited to teach mathematics to your child and work with you to help our students become successful!

Algebra 1A– Period 2

Welcome to Algebra 1A! Algebra 1A is a **foundational math course** that focuses on **linear equations and functions**. This course will prepare students for **Algebra 1B**. Algebra 1A aligns to the Common Core State Standards and encompasses conceptual categories of Number and Quantity, Algebra, Functions, Statistics and Probability.

Students' Expectations for Success

- Be **PROMPT**! Students should come in before the bell rings and start on their Warm-Up.
- Be **RESPECTFUL** to peers and teachers!
- Be **RESPONSIBLE**! Students will need to turn in assignments on time. Homework is collected at the beginning of class.
- Be **PREPARED** to learn!

Class Materials

- Pencil, Eraser, Pen, Highlighter
- Lined Paper or Spiral Notebook
- Graph Paper
- 1-inch 3 Ring Binder
- 5-tab Dividers
- Scientific Calculator

Textbook

Homework is **assigned daily** and most assignments will be from the textbook.

*Chapters 1–5

Grading Policy – 1A

- Grades will be available on-line through the Q Portal.
- Parents will be able to access their child's grades and attendance via the website at <https://q.conejousd.org/>

Assignment Type	Percentage of Overall Grade
Assessments (Tests, Quizzes, Final Exams)	75%
Assignments (Classwork, Homework)	25%

Letter Grade	Percentage in Class
A	90-100%
B	80-89%
C	70-79%
D	60-69%
F	0-59%

Math Course Progression

CSU & UC requires a **minimum of 3 years of Math**

**4 years highly recommended.*

Tests

- Tests will be given at the **end of each chapter**. It is the students' responsibility to be present on the day of the test because students will **know the test date beforehand**. Quizzes may not be announced in advance, so students will need to review materials constantly.
- Any **excused absences** that can be known prior to the test date should be reported to the teacher in order to avoid grade deductions and to schedule a time to take the test.

Homework

- Homework will be assigned daily and will be checked or collected at the **beginning** of the period. All assignments should include the **problem fully written down, mathematical work shown, and solution.**

Late Work

- Late assignments will only be accepted up until the end of each grading period, but there will be a **50% deduction**.

How Can Parents Support?

- Please **check** your child's **agenda** daily and check the class website. <https://shwangmath.weebly.com/>
- **Ask** if they have **homework**.
- **Check Q** to look up their grades.
- **Contact** Mrs. Hwang if you have any questions.

How can you contact Mrs. Hwang?

- shwang@conejousd.org

- (805) 498 – 3676 ext.1325

- Office Hours/Tutoring:

Monday/Wednesday 2:10 – 3:30PM

Tuesday/Thursday @ Lunch

Join Remind!

- I will be using the messaging app, *Remind*, to notify students and parents about class updates and important information.
- This is a texting app that is *safe* and keeps all personal information *private*.

Need To Sharpen
Your Skills?

Come to

Peer Tutoring
Mon-Thur

LUNCH

Writing B-12

Science C-5

Math D-22

World Languages B-29

New!

AFTER SCHOOL 2:15-3:30

All subjects B-12

NPHS Tutoring Centers

- NPHS is excited to provide free peer tutoring for students during lunch and after school. Students will work with student tutors, either one-on-one or in small groups of students with similar needs.

