[Tardy Essay]

Directions: The essay prompt circled below must be written on notebook paper and must fully address the topic. It is due tomorrow at the beginning of class and it is your responsibility to hand it to me before the bell rings. It must be one page long, from the top line of the notebook paper to the bottom line of the notebook paper. Poor quality essays will not be accepted. If the essay is not turned in the next day before the bell rings, the amount due is doubled. You will owe 2 pages the next day. If the 2 pages are not turned in the following day, I will notify your parent or guardian that day and schedule a detention for you to complete the pages assigned.

Date tardy:

Essay 1:
Explain why you are too bright to waste your time with distracting, unimportant matters. Explain how the education you get in this class will result in your future success.

Essay 2:
Write an essay on how you are college-bound, career-bound and success-bound. Write about how you will never be sidetracked by someone messing with you because you have far too much to accomplish.

Essay 3:
Define excellence. Describe someone who you think is excellent at what they do. Explain how hard work and excellence are connected. Create a plan for how you will show more excellence in Ms. Carlisle’s class.

[Tardy Essay]

Directions: The essay prompt circled below must be written on notebook paper and must fully address the topic. It is due tomorrow at the beginning of class and it is your responsibility to hand it to me before the bell rings. It must be one page long, from the top line of the notebook paper to the bottom line of the notebook paper. Poor quality essays will not be accepted. If the essay is not turned in the next day before the bell rings, the amount due is doubled. You will owe 2 pages the next day. If the 2 pages are not turned in the following day, I will notify your parent or guardian that day and schedule a detention for you to complete the pages assigned.

Date tardy:

Essay 1:
Explain why you are too bright to waste your time with distracting, unimportant matters. Explain how the education you get in this class will result in your future success.

Essay 2:
Write an essay on how you are college-bound, career-bound and success-bound. Write about how you will never be sidetracked by someone messing with you because you have far too much to accomplish.

Essay 3:
Define excellence. Describe someone who you think is excellent at what they do. Explain how hard work and excellence are connected. Create a plan for how you will show more excellence in Ms. Carlisle’s class.

Essay 4:
Abraham Lincoln once said, “I do not think much of a man who is not wiser today than he was yesterday.” What did he mean by this? How will you make sure that you get wiser every day? How does arriving to class on time and prepared help to ensure you get wiser every day?

Essay 5:
Figure out how many minutes every week you spend in Ms. Carlisle’s class. Explain why each of those minutes is far too precious to waste. Make a list of at least 15 things you need to learn during next week’s precious minutes.

Essay 6:
Explain why every minute of learning time is critical. Describe the effects of wasting one minute of learning time everyday for the entire year. What will you do differently in the future to ensure that all 50-minutes in Ms. Carlisle’s class are used effectively and efficiently?

Essay 4:
Abraham Lincoln once said, “I do not think much of a man who is not wiser today than he was yesterday.” What did he mean by this? How will you make sure that you get wiser every day? How does arriving to class on time and prepared help to ensure you get wiser every day?

Essay 5:
Figure out how many minutes every week you spend in Ms. Carlisle’s class. Explain why each of those minutes is far too precious to waste. Make a list of at least 15 things you need to learn during next week’s precious minutes.

Essay 6:
Explain why every minute of learning time is critical. Describe the effects of wasting one minute of learning time everyday for the entire year. What will you do differently in the future to ensure that all 50-minutes in Ms. Carlisle’s class are used effectively and efficiently?

[Behavior Essay]

Directions: The essay prompt circled below must be written on notebook paper and must fully address the topic. It is due tomorrow at the beginning of class and it is your responsibility to hand it to me before the bell rings. It must be one page long, from the top line of the notebook paper to the bottom line of the notebook paper. Poor quality essays will not be accepted. If the essay is not turned in the next day before the bell rings, the amount due is doubled. You will owe 2 pages the next day. If the 2 pages are not turned in the following day, I will notify your parent or guardian that day and schedule a detention for you to complete the pages assigned.

Date assigned:

Essay 1:
Write 20 reasons why you are bright, talented and the best.

Essay 2:
Write an essay about the good qualities of the person you put-down today. Explain how you make yourself into a smaller person by trying to make someone else feel small.

Essay 3:
Explain why you are too talented and special to ever let yourself down by not having your supplies. Create a plan for how you will get the supplies you need in the future. If you have difficulty getting the supplies, what should you do?

[Behavior Essay]

Directions: The essay prompt circled below must be written on notebook paper and must fully address the topic. It is due tomorrow at the beginning of class and it is your responsibility to hand it to me before the bell rings. It must be one page long, from the top line of the notebook paper to the bottom line of the notebook paper. Poor quality essays will not be accepted. If the essay is not turned in the next day before the bell rings, the amount due is doubled. You will owe 2 pages the next day. If the 2 pages are not turned in the following day, I will notify your parent or guardian that day and schedule a detention for you to complete the pages assigned.

Date assigned:

Essay 1:
Write 20 reasons why you are bright, talented and the best.

Essay 2:
Write an essay about the good qualities of the person you put-down today. Explain how you make yourself into a smaller person by trying to make someone else feel small.

Essay 3:
Explain why you are too talented and special to ever let yourself down by not having your supplies. Create a plan for how you will get the supplies you need in the future. If you have difficulty getting the supplies, what should you do?

Essay 4:
Our scholar’s creed says, “I am intelligent. I am capable of greatness. I can learn. I will learn. I must learn.” Explain why each of these sentences is true. Explain how you’ll hold yourself to the learner’s creed tomorrow.

Essay 5:
Describe what you did to disrupt class today and how you will help contribute to a better environment for learning in the future.

Essay 6:
What good choices have you made today? What bad choices have you made? Describe how you will make fewer bad choices and more good choices in the future.

Essay 7:
How are you currently failing to fulfill your potential? What can you do in the future to be a better student and a better person?

Essay 8:
How have you been disrespectful in class today? What will you do in the future to show more respect for your teacher and classmates?

Essay 9:
Abraham Lincoln once said, “I do not think much of a man who is not smarter today than he was yesterday.” What do you think he meant? What can you do to make sure you get smarter everyday?

Essay 10:
Explain how you are college-bound, career-bound, and success-bound. Write about how you will not be sidetracked in the future by someone messing with you because you have far too much to accomplish.

Essay 4:
Our scholar’s creed says, “I am intelligent. I am capable of greatness. I can learn. I will learn. I must learn.” Explain why each of these sentences is true. Explain how you’ll hold yourself to the learner’s creed tomorrow.

Essay 5:
Describe what you did to disrupt class today and how you will help contribute to a better environment for learning in the future.

Essay 6:
What good choices have you made today? What bad choices have you made? Describe how you will make fewer bad choices and more good choices in the future.

Essay 7:
How are you currently failing to fulfill your potential? What can you do in the future to be a better student and a better person?

Essay 8:
How have you been disrespectful in class today? What will you do in the future to show more respect for your teacher and classmates?

Essay 9:
Abraham Lincoln once said, “I do not think much of a man who is not smarter today than he was yesterday.” What do you think he meant? What can you do to make sure you get smarter everyday?

Essay 10:
Explain how you are college-bound, career-bound, and success-bound. Write about how you will not be sidetracked in the future by someone messing with you because you have far too much to accomplish.

August 17, 2011

Ms. Holloway,

In an attempt to come up with creative, teacher-driven solutions to behavior and tardy issues I have created the following plan for my classroom:

1. When a student is tardy or their behavior is inappropriate, he or she is assigned a tardy/behavior essay (the length of one sheet of notebook paper, front side only). The essay is due the following day before class. I have attempted to create prompts that push student thinking in a positive and constructive direction. (Behavior essays are only one of a toolbox full of interventions that I plan on using to manage student behavior in my classroom.)

2. The student’s parent will be called that evening and informed of the tardy/behavior essay.

3. If a student does not turn in the essay, he or she is reminded that they have to turn in the essay the next day and it must now be on the front and back of a notebook paper.

4. If a student does not turn in the tardy/behavior essay the following day, then the parent will be informed and the teacher and parent will agree on an after school detention time for the student to make up the tardy essay in my classroom.

5. If the parent is not willing to have his/her child come in for an after school detention, then the student will be given a pass to come in during the last 20 minutes of their lunch period (leaving a full half an hour for lunch). The student will be given a pass for the next day, if needed, to complete the essay.

6. If the student has not completed the essay, then a referral will be written for insubordination.

Do you see step six as the reasonable next step after one through five?

Is this a plan that the administration is willing to support?

What would be the typical consequence for a student who gets to step six?

My intentions are to find a plan that puts the heavy lifting on me as the teacher but that is fully supported by the administration.

I would appreciate feedback at your earliest convenience.

Thank you.

Emily Carlisle

PAGE

