

SYLLABUS MULTILEVEL STUDY SKILLS

INSTRUCTORS: Brandon Clanton, Resource Specialists, Room W118

COURSE DESCRIPTION

The Study Skills class is designed to:

- **review basic social skills**
- **provide additional support for academic classes**
- **familiarize students with various learning styles**
- **teach organizational skills**
- **help students become advocates for themselves**
- **allow students the opportunity to progress on the goals of their Individual Education Plan (IEP).**

It is expected that students will attend class regularly and arrive on time to class. The Vista Murrieta High school classroom rules (attendance/tardy/preparedness, etc.) will be strictly enforced!

STUDY SKILLS COURSE EXPECTATIONS

Come prepared to learn! Bring:

- Materials from other classes
- Pencils, pens, and paper
- Daily Agenda

Classroom Behavior/Rules

- Bring all required materials to class.
- Be in assigned seat and ready to work when bell rings.
- Be respectful of all those involved in the learning process.
- No eating, drinking, or chewing gum.

Grading

This course is based on points earned for quality work. Each student will be given a daily calendar sheet that must be filled in prior to class. It should have the class, teacher's name, assignment and the due date. This is a mandatory requirement for this class. The grading system will be as followed:

5 points = everything filled in correctly

0 points = incorrect information, missing information, no calendar, no initials

Additionally, Study skill lessons will be counted toward overall grade as well. Such as Organization, Note taking, Test taking, Reading for Meaning, and Time Management.

I look forward to working with you and your son/daughter. If you have any questions or concerns, please contact me at 894-5750, extension 6568. Please keep this sheet at home for review and return with the signatures of both you and your child.

Please sign, date and return the portion below the dotted line to Mr. Clanton.

I have read and agree with the Course Outline, Grading, and Expectations

Parent Signature _____

Student Signature _____