Mr. Miller

Learning Strategies Syllabus

2017-18
Course Description:

The purpose of this course is to continue offering strategies and support to enable students to be more successful in mainstream classes. The following objectives will be covered over the course of the year; however, each student will personalize the strategies to fit their specific learning style.

Objectives:

This year students will continue to focus on empowering themselves to take charge of their own learning and lives. We will explore the student’s role in their IEP so that they are prepared to be a more active participant in discussing and planning for their future. Students will take interest inventories and transitional questionnaires to help develop a transition plan and begin meeting requirements. We are working towards using accommodations less so that the transition to college, trade school, military, or work is less difficult. Strategy lessons will be taught at the beginning of each 9 weeks period when the student’s workload is light so that it does not interfere with their other academic needs.
Grades:

Students will be graded in the following areas:

 Participation (daily)

80%

 Strategy Assignments

20%

Grade Line:

GBHS encourages both students and parents to monitor class progress on a daily basis. Access to the gradeline requires the Student ID and date of birth. The student ID can be found on the schedule card. ***ALL Student ID's are now a 10 digit district assigned number that begins with 57. Please be sure to copy this down from your schedule card. The password is the student birth month and day without slashes. (ex. July 15 would be 0715)
· Internet Access –
https://students.santarosa.k12.fl.us/Account/LogOn
If you have technical difficulties with the site please contact the school at 916-4100. If you need to check your ID or PIN…check with Guidance at 850-916-4117.

Testing:

Please be advised that all tests brought out to be taken in Learning Strategies class must be completed within the time specified in the IEP. You are expected to study at home and come to school prepared to take the test on the day assigned. Additional testing time will only be given when proven necessary.

Other Information:

General education teachers will receive a list of the ESE students they will be teaching. They will also receive a copy of the classroom accommodations set up from the IEP. However, please keep in mind that those teachers need time to become familiar with each individual and their accommodations. Occasionally, they may overlook something, especially at the beginning of the year. If this happens, your child has been instructed to inform me and I will address it with the teacher. As the year continues, if you have questions or concerns with one of your child’s teachers, please contact that teacher first to give them an opportunity to explain or correct the problem. If this does not work, please contact me and I will help to find a solution. If you would like for me to share information with you via email, please fill out and sign the attached Parent/Guardian request for student information form. Please do not hesitate to contact me if you have any questions or concerns. I look forward to working along side each of you!

Thank you,

Matthew Miller

Learning Strategies Teacher

Email - millermj@santarosa.k12.fl.us
ESE Office - 916-4140
Mrs. Hosman

Learning Strategies 2014-15
I have received and read the classroom syllabus for Learning Strategies.

Parent/Guardian Signature

Date

Student Signature

Date

Open House night will be held on September 16th.
Hope to see you then!

