Geometry – Mr. Patrick Lijewski
Office Phone: (763) 506-6998

Email: pat.lijewski@anoka.k12.mn.us

Prerequisite: Successful completion of Intermediate Algebra.

Big Ideas in Geometry: Reasoning and Proofs, Relationships in Triangles, Properties of Quadrilaterals, Areas and Volumes, and Properties of Circles.

Materials needed in class each day:
Geometry textbook
Notebook and Folder

Pencil
Homework assignment

Calculator
Highlighters
Calculator:

For this class, a TI-30 series calculator will be sufficient. (A graphing calculator will not be needed for this class.)

Classroom Culture:

 Be respectful – everyone wants to learn.
 Be responsible.
 No cell phones or headphones heard, seen, or touched during class. If it lights up (iPod, mp3,

 cell phone, tablet, etc.), it will be confiscated and turned in to your house office.

 No food or drink allowed. It will be confiscated if you bring it to class.
Tardy Policy:

First two tardies: Warning

Additional tardies: 10 minute teacher’s detention before or after school.
Assignments and Activities:

Work will be assigned daily so you may practice new concepts. Responsibility falls on you, the student, to get help right away when concepts are unclear. Don’t wait until the last minute to get help. Homework will not be accepted after the test for that chapter.
Tests:

Tests are scheduled at the end of each chapter. Retesting is allowed for one chapter per trimester and must be completed within 1 week after the original test was taken. All assignments must be completed for the chapter and a remediation assignment must be completed in order to retest. Students should be proactive about retesting.

Truancy and Cheating:

Unfortunately, students do skip class and/or cheat on tests. A student who skips class will not be able to make up any of the work missed during that day including tests! If a student is found to have cheated on a test, the parents will be informed and a zero will be given with no opportunity to retest.

Grading:

Tests, assignments, and quizzes are graded on the following scale:

A
93% - 100%

A-
90% - 92.9%

B+
87% - 89.9%

B
83% - 86.9%

B-
80% - 82.9%

C+
77% - 79.9%

C
73% - 76.9%

C-
70% - 72.9%

D
65% - 69.9%

Grades below 65% do not demonstrate satisfactory progress.

Tests and Quizzes are 90% of the grade.
Assignments/Notes are 10%

AH Connect:

Your grades will be available for viewing on AH Connect in real time. (You will be able to see all tests, quizzes, and homework completed up to that point.)
Students get into trouble in this class primarily due to:

Too many absences

Homework not completed or not studying for the tests

Not taking advantage of retest opportunities

Not getting extra help when needed

If you need help:

Ask questions in class.

Read and study your book and notes.

Get help outside of class when needed and before you fall behind.

**In general, I am available Mondays through Thursdays after school and every day before school except Wednesdays. Check with me ahead of time, just in case.
We have read and understand the course expectations for Geometry.

Please sign and return the portion below to Mr. Lijewski by this Friday.

Student Name

Student Signature

Parent Name

Parent Signature

The easiest way for you to contact me is by e-mail.
If I need to contact you, please inform me of the best way to do so:

Best person to contact:_______________________________

Email address:__

Best way and time to contact this person:___

If you have any other questions, comments or concerns, please write them below.

