

Teacher ^{to} the Core

Welcome to English with Mrs. Ramirez

Class Information:

Name: **Tara Morgan-Ramirez**

Email Address: tramirez@muhsd.org

Availability hours: M-F (8:00-3:00)

Class Website: <http://www.tmorganramirez.com/>

Syllabus: [Link](#)

Bell schedule: [Link](#)

We will be using **Google Classroom** as our class platform.

About Me:

My name is Mrs. Ramirez and I teach senior English at El Capitan High School. This will be my 20th year in the district and I am excited to meet a new group of students who are eager to learn and make their senior year a remarkable and memorable one. I realize that we are operating during crazy times, but I promise to make this year as enjoyable as possible. Hopefully, this will all go away soon and we can ALL resume back to our normal routines. I look forward to meeting each and every one of you and getting to know you better.

Important message from Mrs. Ramirez

I will be putting your grades into Aeries and I will make every effort to keep your grades up-to-date. Grades will be based on an accumulation of classwork, homework, projects, quizzes/tests, and essays. Tests will always be announced, but quizzes may not be.

You will be given an opportunity to complete one extra credit assignment per quarter to boost your grade if necessary. However, extra credit should not be used as a tool to boost your grade at the last minute. If you do not complete the coursework that is expected of you in this class, you most likely will not receive a passing grade.

It is extremely crucial that you turn your work in on time, as I do NOT accept late work. If you know you will not be able to get something completed on time, it is necessary to discuss this with me beforehand. Specific due dates will be communicated with you via Google Classroom, so pay close attention to all posts.

Also, if you need to ask me questions or communicate with me, you can email me.

Finally, please bookmark my website, as we will be working from it daily. Also, keep a copy of my syllabus in your Google Drive. My rules and expectations as defined in the syllabus will be taken seriously! If necessary, I will have you refer back to my rules as a guideline for success in my class!

