Interactive Student Notebook Guidelines
D. Harris, Perez, A. Harris
– Texas History
What is the purpose of the Interactive Student Notebook?

The purpose of the interactive student notebook is to enable you to be a creative, independent thinker, writer –LEARNER! Interactive notebooks will be used for class notes as well as for other activities where you will be asked to express your own ideas and to process the information presented in class.

It is REQUIRED that you have the following materials EVERY DAY in class:

1. Mead Composition 100 sheet, 200 pages, Wide Ruled notebook #09910

2. Blue or Black ink pen – NO gel pens!

3. #2 Pencils with eraser (several)
4. 4 glue sticks or 4 6 ounce Elmers glue
5. At least 12 Colored pencils (NOT MARKERS!)

6. Scissors

7. Highlighters
8. small pencil sharpener (keep in pencil bag)
How will my notebook be organized?

A Table of Contents is REQUIRED for all students. The Table of Contents should be kept CURRENT DAILY with Page # and Due Date. ALL pages will be numbered as assignments are made and will be done in class together. Your notebook will be organized into a Left-Side and Right-Side learner-centered format:

The Left-Side (Odd numbered pages)

The Left-Side of your notebook will be used for a variety of activities, including homework. This side will be the place where all of your creative and artistic talents, interpretations and gifts will come out. Left-Side activities will ask you to tie into your previous knowledge and feelings or ask you to demonstrate your understanding of new ideas and concepts.

The Right- Side (EVEN numbered pages)

The Right-Side of your notebook is for history notes or other historical information. Your notes will be structured so that key ideas are clear. Make sure you highlight and use color to accent key ideas and headings. A different colored pen or sticky notes may be used to annotate in the margins.

What If I Lose My Interactive Notebook?

DO NOT LOSE YOUR NOTEBOOK! Spring Branch ISD has provided you this notebook for this semester. IF the unforeseen happens and your notebook is lost you must either purchase another notebook outside of class or bring $2.00 for a replacement from your teacher. DO NOT WAIT – replacement should be immediate! Your 9-weeks grade average depends on turning your Interactive Notebook in on the due date for a test-weighted assessment. Your Interactive Notebook counts 20% of your overall 9-weeks grade. 95% of all work done in Texas History will be contained in your Interactive Notebook. Take care of it and be responsible for keeping up with it and you will have wonderful benefits – superior knowledge, great grades, and organizational skills that will benefit you in 8th grade!
How will my notebook be graded?

Notebooks will be evaluated once a 9-weeks for accuracy and completeness with an Interactive Notebook Test. This will count as a test grade. Assessments in your notebook are earned in recognition of completed, on-time assignments. Extra points may be earned for those assignments showing extra effort and similarly points may be deducted for those assignments demonstrating a lack of effort. The late work policy outlined in the class syllabus will be adhered to concerning earning stamps and the notebook grade.

All class notes and notebook assignments should be included even for the days when you were absent. An important part of your notebook is its VISUAL appearance. Your notebook is a reflection of you and your learning. It needs to be neat and well organized. Each entry should be titled. Your artistic, creative touch should be visible throughout the notebook. Keep in mind that your notebook will count as a MAJOR grade each and every time it is graded. Put effort into it and you will be rewarded!

How will it be possible for me to earn an “A” on my notebook?

A student who expects to earn an “A” on their notebook will be one who has taken PRIDE in their notebook and completed all necessary assignments when they were due, kept Table of Contents current with due dates, and numbered their pages as instructed. It will need to be NEAT and COMPLETE!
What happens if I am absent?

If you are absent, it is YOUR responsibility to obtain notebook assignments from either a friend or the teacher. There will be a “Teacher’s ISN” that you can refer to for missing assignments and activities as well as a running Table of Contents Chart in the classroom. ALWAYS check the Table of Contents for new assignments and see the Teacher Notebook for instructions missed in class. It is also YOUR responsibility to let the teacher know when an absent and missed assignment is completed .
What do I do with my notebook at the end of the year?

KEEP your notebook in a safe, dry place in your home. DO NOT throw it away! You can use it as a reference for your 8th grade US History class.
I have read and understand the Interactive Student Notebook Guidelines for Texas History.

Student name (printed) & per

 Parent name (printed)
____________________________ ___________________________

Student Signature Parent Signature

Date
