CLASSROOM RULES AND SAFETY PROCEDURES

Agriscience Explorations

Name: _____________________________

Period: ___________ Date: ___________

The Agriscience class is a safe place to participate in activities if you are careful. You must assume responsibility for the safety of yourself and your fellow classmates. Here are some safety rules to help guide you in protecting yourself and others from injury in the lab. Initial each item after you have read through it.

1. Be kind and respectful of others.

Inappropriate behavior of any kind will not be tolerated in the classroom. This includes: running, horseplay, wandering around the room and disturbing fellow students, throwing objects of any kind, sleeping, loud or boisterous behavior, rude or obscene gestures, putdowns and teasing, aggressive behavior and fighting. This is a RESPECT issue.

2. Be responsible for your actions.

3. Be worthy of my trust

4. ALWAYS bring a pencil or a pen to class. Failure to do so will result in a deduction of

 participation points. A pencil vending machine is available in the classroom.

5. Handle all chemicals, lab specimens and materials as directed by your teacher.

 NEVER taste any substance or plant specimens unless you have been directed to do so.

 NEVER drink from the hose in the greenhouse.

6. Wash hands with soap and water after all labs and greenhouse work.

7. Eating or drinking in the classroom, lab area and greenhouse is not permitted. I understand

 that I will receive a 5 point Participation Grade deduction every time that I am asked to spit

 out gum or candy.

8. Do not run in the classroom, shop or the greenhouse.

9. Supplies and flowers are not to leave the classroom without instructor permission.

10. Tools may be sharp and dangerous. Use them only for their proper intended purpose

 and with extreme caution.

Student Agreement

My initials at the end of each statement of the classroom rules and safety procedures sheet certify that on this date ____________________, I, ______________________________, have been instructed on classroom rules and safety components of the Agriscience class and agree to abide by these and all other written and verbal instructions given to promote learning and safety in the classroom, shop and greenhouse. I understand that I will not be allowed to work in the shop or other lab situations or handle animals until this form has been returned to Mrs. Whitlow. I further understand that should I choose to break these rules, I may lose all classroom privileges, including the right to take this class and/or I may be asked to perform classroom community service.

Student Signature: ______________________________

Date: __

Parent Agreement

Your child will be working in the Agriscience classroom, lab, wood shop and greenhouse during this course. In order to assure his/her personal safety, it is important that the safety rules and procedures be followed. Not following these rules and procedures is grounds for removal from the classroom or lab. I understand the need for these rules and agree to support my child’s responsibility to abide by these rules and all other written and verbal instructions given in the class. Furthermore, I do understand that my child may be asked to help clean up as part of classwork and/or as a consequence for inappropriate behavior.

Parent/Guardian’s Signature: ___________________________

E-mail Address: _____________________________________

Date: __
[image: image1.wmf]I have seen and signed the following forms (Please initial each space):

Agriscience (7th/8th Grade) Course Description

· Include information on grading policy, expectations, tardiness, late work

Classroom Animal Rules and Permission

I understand that course competencies and related SOLs are available on Mrs. Whitlow’s

Website (www.teacherweb.com/VA/ChristiansburgMiddleSchool/LoriWhitlow) or that Mrs.

Whitlow will provide me with a copy upon request.
The best way to communicate with me regarding my child is:

· Telephone

· Note sent through the student

· E-mail

Student has allergies to plant, animal or latex materials:

yes __________ no __________

If yes, please list allergies to animals, plants, latex or pollens:

1. ______________________________________

2. ______________________________________

If there is any problem your son or daughter might have, that could jeopardize his or her safety in the class, shop, lab or greenhouse, please bring it to the attention of the instructor.

