RULES

1. Please bring your English Books, notebook and folder every lesson. Keep all the pages I give you.
2. Please come prepared for the lesson: Bring writing paper (or a notebook) and a pen or pencil and anything else I asked you to bring for that day..
3. Please hand in the assignments on time if you want an opportunity to correct yourself and improve. Marks will be taken off assignments that were handed in late.

4. If you come late for the lesson three times, I'll mark that you were absent once. If you come late, enter silently without disrupting the lesson.

5. Bring water and tissues and any other equipment you need during the lesson.

6. Please keep your cell-phones in your bags during the lesson.

7. Speak politely to the other children. You can criticize ideas, not people. Please wait for your turn if you want to say anything.
8. Please behave respectfully and use polite language.

9. Please help each other. Not everybody is at the same level of English.
10. Every pupil must take part in the activities. The lessons can only be interesting if you are involved and active.
11. If you don't understand anything, please ask me or someone (if you're working in groups). Feel free to ask me questions.
12. Please learn new words after every lesson. Don't wait for a quiz or a test.

13. Read the material we did in class at home every week.
14. If we use computers, please leave the computer room the way you found it.
15. If you couldn't come to the lesson, please ask your friend what you missed or ask me during the week.
16. Anyone who works hard does well in my class.

My email address is orabaum@hotmail.com
Good luck!
