Timbuktu Academy

Course Syllabus

4th Grade

	Course Information
	Teacher Information

	
	Name: Mrs. Marilyn Thomas

	Marking Period: 4
	Phone: (586) 438-8112

 313-823-6000 ext. 108

	Classroom: 108
	

	
	

	Teacher Website: Weebly
	E-Mail: mthomas@timbuktuacademy.org

School Attributes

The manner in which we prepare students at Timbuktu Academy is informed by four attributes:
 (1) Dedicated faculty who will hold themselves to, at minimum, to the same standards as the students we teach
(2) Positive relationships developed and nurtured between and among adults and students

(3) A high level of rigor included in instructional practices via standards aligned and contextually driven instruction (4) Connecting positive relationships with effective instruction for positive academy RESULTS!

Course Description:

	· 4th grade utilizes Michigan standards aligned curriculum framework to encompass the essential concepts of 4th grade.

· Students will analyze, explain and demonstrate an understanding of common core standards, as well as practice the application of technology, math, social studies, language art, and science using critical thought skills in solving problems.
· Students will focus on exploring the patterns, processes and systems in math and social studies.
· As scientific learners, students will collect and analyze data, interpret results, draw conclusions and communicate their findings.
· Throughout the course, students will work both independently and collaboratively, in the classroom with an active learner approach.
· The goal for 4th grade is for students to gain a more meaningful understanding of the living world around them as well as a deeper appreciation of their place in it.

Course Competencies/ Learning Objectives
	By the end of fourth grade language arts, students should be able to:

· Read with a higher level of fluency and expression

· Utilize root words, prefixes, suffixes, and context clues to analyze unfamiliar words

· Apply comprehension strategies to literary and expository texts

· Formulate multiple paragraph pieces that focus on a specific purpose or audience

· Write chronological pieces, pieces focusing on cause and effect and pieces that draw from personal experience
By the end of fourth grade math, students should be able to:

· Add and subtract large numbers with sums up to 1,000,000

· Complete basic multiplication and division problems

· Understand basic fraction and decimal concepts

· Recognize and identify basic geometrical vocabulary and ideas

· Be proficient in data collection and analysis
By the end of fourth grade Science, students should be able to: Lessons will focus on reasoning strategies as students are asked to conduct a simple experiment by asking a scientific question, stating a hypothesis, listing the procedure, recording the results, and communicating the conclusion. They will learn how to display data using graphs, tables, drawings, and other media.
· Solar System and the Universe
· Living Things
· Scientific Investigation
· Changes in Matter and Energy
· Sound

By the end of fourth grade Social Studies, students should be able to:
· History of Michigan
· Government-branches,

Student Evaluation

The grading system for the Timbuktu Academy is as follows:

Student evaluations are based upon the evidence demonstrated in regards to each courses learning outcomes. Each learning outcome is a set of skills that students will be working on in class.
Attendance Policy

Regular and prompt class attendance is an essential part of the educational experience. Timbuktu Academy expects students to exercise good judgment regarding attendance and absences. Students will accept full responsibility for ensuring their work does not suffer because of absences. All students are expected to attend every scheduled class on time. Exceptions may be made for illness and valid emergencies.
Classroom Expectations
1. Be on time for class

2. Be respectful to yourself, teachers, and peers at ALL times
3. Be responsible for your learning by being prepared for class and bringing all necessary materials to class (notebooks, pencils/ pens, and brain)

4. Be able to follow ALL rules in the Student Handbook with fidelity
Bathroom Pass Policy:

The bathroom pass is hung-up at the door, use as needed do not abuse.

You are not allowed out the first 10 minutes or last 10 minutes of class.

Electronics Policy:

All electronics must be put away and out of use at all times in Academy Park. Electronics includes iPods, cell phones, iPads, headphones, portable gaming devices, portable DVD players, and any related products.
Class Requirements

You are required to have a notebook and folder specifically for each class.
2

