EAST Lab Grading Procedures
Student Participation – 5 points per day – Students will be given a daily grade on participation, attitude, cooperation and their ability to stay on task with EAST related business for the entire class period.

Weekly Logs – Weekly logs will either be typed, verbal, or in PowerPoint form. We will alternate on a weekly basis and logs will usually be due on either Monday or Friday. You are responsible for completing at least one major accomplishment and solving or working toward solving at least one major problem per week.
Individual/Group Weekly Plan – Each team will be responsible for developing weekly plans outlining specific tasks to be completed that week. This plan should include tasks for EACH TEAM MEMBER for EACH DAY of the week. As an example, “work on software” is not specific enough. “On Monday, Sally is responsible for completing tutorial parts A and B while Bob will work toward completing sections C and D”. This is a good example of being task specific.
Individual Project Log – Each student will create a typed/written Individual Log at the end of a specified week. The entry should show the individual accomplishments and contributions that you made to your group project that week. This log will include the following:

· Describe your weekly project goal

· What was learned or accomplished

· Problems or roadblocks encountered

· Solutions to problems or efforts to solve problems

· Submitting information and/or answering students on the EAST Forums

Individual PowerPoint Slides – Each student will create at least one slide at the end of a specific week. The slide should show the learning that has taken place since the last PowerPoint slide was made. Your slides will be a sequential timeline throughout your project. This is your opportunity to “shine” and show others the awesome accomplishments you and your team mates have made. When presentation time comes you can incorporate your team members’ slides for a nice (almost completed) slideshow presentation. This presentation must include, but is not limited to, the following topics:

· Pictures and/or screen shots showing the stages of progress of the project

· An explanation of the software, hardware or other tools used in the project

· The project plan with steps completed or in progress, etc.
· Problems and solutions to everything you’ve encountered in EAST.
Note: A grading rubric will be provided prior to each presentation to ensure students are aware of all areas to be graded. Each student/group will make presentations to count as their 9 weeks test and toward their semester final for a total of two presentations during the semester.

East Lab Make-Up Policy

Daily participation in activities and assignments will earn you points toward your letter grade. Earning as many points as possible is your responsibility. I do not give partial credit for late work. Have your work completed and ready to submit on time.

Everyday Project Work
If a student is absent from class, he/she is responsible for acquiring their missed work on the first day they return. You will have one day per day absent to complete any missed work. I will not allow you to turn in make up work for late credit.
Daily Grade

Because you earn daily grade points each day, you have the opportunity to make up that grade by completing a technical journal or coming back to the lab for an hour sometime during the school day (usually at least until 4:30) and working on EAST related business. A technical journal consists of giving a one page article review of something to do with technology. You also have a third option of forfeiting the daily grade points and taking a zero. I will not come to you and remind you about any work or points you missed.

Project Presentations
If a student is absent on the day of their scheduled presentation, that student will have the same amount of days absent to present their presentation. If you are presenting with a group, your group members will present without you and you will need to present the PowerPoint by yourself at a later date. A make-up time must be set up with Mrs. Blamey on the day you return to school or you will receive a zero.
Grading Scale

100-90% = A

 89-80% = B

 79-70% = C

 69-60% = D

 59-0% = F
Expectations of the East Lab
SMILE!!! Being an EAST student is a privilege and should be valued as such. Exceptions to these policies will not be tolerated and you will lose daily points and risk being punished each time you “forget” to abide by the lab rules.
1. Get your notebook when you enter the room –
Keep your project information neat, organized, and use your notebook on a daily basis.

2. Clean up the lab everyday before leaving –
Log off your computer, push in your chair, and pick up all trash around your area.

3. Act in a professional and business-like manner while affiliated with EAST –
This includes all written and verbal correspondence and when conducting EAST business.

4. Absolutely no disrespect towards me or others will be tolerated –

This is a business-like environment and will be treated as such at all times.

5. Out of respect, there is no talking when I’m addressing students, during the announcements, or during the Pledge of Allegiance (unless you are reciting it) –
You are encouraged to talk to other students at other times.
6. Keep hands, feet, and objects to yourself –
Horseplay is never allowed in the lab. You will buy any equipment you break.
7. No food or drinks are allowed in the lab –
Even sealed food items are not to be in plain sight.
8. You are responsible for make-up work –
You will always have points you can make up. I will not track you down and remind you. Attendance is important; other students depend on you.
9. You are individually responsible for the hardware/software of the lab –

You are liable for researching, working towards, and following through with finding solutions to problems within the lab and those that relate to your projects.
10. Due to spyware and viruses, only school e-mail is permitted on campus –

No E-mail such as Yahoo, Hotmail, G-Mail, chat rooms, etc. is permitted in the lab.
11. No individual music or watching music videos in the lab –
Certain projects require music and special permission will be granted throughout the year.

12. No downloading or game playing without permission –

If you disobey, you will be harshly punished.
13. No sleeping or working on other class’ assignments –
Stay awake and work on EAST related business while in the lab. Special permission may be granted to complete other work throughout the year.

14. This is a learning environment, so teach each other what you know –

Help each other without touching one another’s mouse or keyboard. Communicate in oral/written form and through demonstrations.
15. Always try your very best in everything you do –

A positive attitude will carry you further in life and with others around you.

I have read and understand the grading procedures, make-up work policy, and expectations stated in this packet for the CHS EAST Lab. I understand that I/my child will he held responsible for abiding by this information during the 2006-2007 school year. I also understand that Mrs. Blamey holds the right to change these policies/procedures at any time, but that I/my child will receive explicit verbal and/or written communication if there is a needed change.
__

Signature

Date

__

Print Name

Parent/Guardian Signature

Date

__

Print Name

