

Class Rules	Rationale	Consequences	Rewards
<ol style="list-style-type: none"> 1. Follow directions immediately. 2. Never use shop tools or machines without having on the proper Personal Protection Equipment 3. Be on time to class with all required materials. 4. Actively participate in class discussions. 5. Always return tools and materials where you found them. 	<ol style="list-style-type: none"> 1. Following directions will ensure you follow safe practices and do not slow the pace of the class. 2. Using PPE ensures your safety and the safety of those around you. 3. Being on time with your materials ensures we will be able to cover all the material in our limited time. 4. You will learn and understand the subject better by actively contributing to group discussions. 5. This will create a clean work environment and make it easier for every class to do their work efficiently. 	<ul style="list-style-type: none"> • Verbal warning • Write their name on the board as a warning. • Write a paragraph explaining why the rule they broke is important. • Parent Contact • Referral/Detention 	<ul style="list-style-type: none"> • Snacks for the class • Computer use • All homework done on time – 10 bonus points to your lowest quiz/test grade.