Rules:
1. Do not be distracted during class or distract others: examples of distracting behavior would be texting, reading email, sleeping, surfing the web, listening to music etc. If you are caught doing this you will be marked absent and asked to leave the class room. Habitually being asked to leave will result in your advisor and/or Dean being informed and for further disciplinary action which may result in your being dropped from the class.
2. Be on time to class: By being on time you will not cause a disruption to your other classmates
3. Bring your name tag every day

4. Do not read or talk to your neighbor once class has started I will treat you with respect and expect the same in return.
5. If you have a question about the material raise your hand and ask If you have a question please feel free to stop by me by raising your hand and I will answer your question. If I still don’t answer it I will attempt every way possible to explain the question. I firmly believe that answering questions is my job and that there are no bad questions.
6. If you need to email me: I will only respond to professionally written correspondences. If you address me in your email as: “hey, ” “harper,” or “bro” for example, I will not read nor respond to your email. Additionally, I cannot respond to your email without knowing which class of mine you are in. Therefore it is in imperative to not only emailing me in a professional manner but to also include which class you are referring to. Professionally written correspondences also does not include short hand text phrases or emoji’s. As I’m a middle aged adult man, I do not know what these are and will not waste my time trying to figure them out.
7. Don’t cheat, plagiarize: If you are caught cheating or plagiarizing on any assignment you will immediately be given an “F” for the course and you will be reported to the dean for further disciplinary action.
I understand that my education is my individual responsibility and mine alone. I will be held accountable for my actions. In order for a learning environment that is based on class discussion and personal experiences to be successful, I know that the above rules will allow a learning environment in which success can thrive and I will do my part to help achieve this.
Print your name

Sign your name
