

Curriculum Night

3rd Grade

3RD GRADE CHECKPOINTS

- The current 9 weeks Checkpoints can be viewed on Ms. Jones' Website.
- They can shift to the next 9 weeks if the student has not shown mastery.

COMMUNICATION

- All of the third grade teachers have or send out some form of weekly newsletters or reminders to help the parents stay connected with what their child is currently learning.
- Parents can also get current and important information about what any of the third grade teachers are doing via the school's website under their name. Feel free to use any of the resources under any of the third grade teachers' name. However please understand that learning does look different in every classroom 😊

COMMUNICATION CONTINUED

- Some of the third grade teachers use Class Dojo. This is an application that allows parents to immediately see when a student gets awarded points for appropriate behavior or loses a point for inappropriate behavior. This also allows the teacher and parent to communicate via Class Dojo about the report. Parents can also view the report. Please remember behavior management looks different in every classroom 😊
- Every third grade teacher participates in Fun Friday. This is where every teachers' behavior management system awards students for good behavior by allowing them to chose a fun station. Those students with inappropriate behavior for the week have to write about what caused them to miss out on Fun Friday and how next week will be different. Student start over at the end of every week but can work towards losing the next week.

EXPECTATIONS

In 3rd Grade, Students are expected to:

- Conduct themselves appropriately
 - Walk without talking in the hallway on the paws (third block)
 - Not talk, play, or run in the hallway
 - Follow school and classroom rules and procedures
 - Complete classwork and turn it and other important paperwork in without being asked
 - Complete morning & station procedures correctly
 - Transition without talking.
 - Eat correctly in the lunchroom

EXPECTATIONS CONTINUED

- Students are very talkative and it distracts everyone in the classroom causing a loss in instruction time. Students who constantly disrupt instruction will receive a reflection letter that will need to be signed and returned. After a student has received three reflection letters, whether they are signed or not, will receive an immediate office referral on the third letter. The teacher will check up to make sure the parent does receive notice of the letter(s).
- Third grade is a very important year for student growth, and the talking is a very big distraction in all of the third grade classrooms.

GRADING SCALE

0: Non Evident

This means the child has not shown evidence to support any understanding of the standard(s) being assessed. (i.e. not completing work, missing/late work, and unable to answer questions.)

1: Emerging

This means the child is starting to show evidence to support an understanding of the standard(s) being assessed. (i.e. student is able to tell the answer but not how the strategy or how they got the answer.)

2: Progressing

This means the child shows evidence of understanding the standard(s) being assessed but is still missing some important information that is critical for mastery of the standard(s). (i.e. student is able to give an answer and strategy but is unable to explain the “why” of the standard(s)/unable to extend their understanding in depth.)

GRADE SCALE CONTINUED

3: Meets

This means the child has shown mastery of the standard(s) being assessed for third grade. (i.e. student is able to extend their understanding of the standard(s) to apply to other situations/content areas, can provide numerous solutions/strategies, and is able to explain in depth the standard(s) being assessed.

4: Above Grade Level

This means the child is able to complete assignments **WITHOUT** any instruction from the teacher **BEFORE** the teacher provides instruction and/or is able to continuously provide information about the standard(s) being assessed that is not discussed in 3rd grade.

INFINITE CAMPUS

- Currently Infinite Campus is having technical difficulties
- **Because of this...**
 - ELA Standards are not available yet.
 - Grades are not in Infinite Campus yet but when they are we will send home notifications alerting you to check Infinite Campus.
- **What do you use Infinite Campus for?**
 - Checking your child's progress throughout the year
 - Viewing the report card
 - Viewing behavior referrals

INFINITE CAMPUS CONTINUED

- **What do you need to check progress and report cards?**
 - You should have received a code from the front office that gives you access to Infinite Campus
 - If you do NOT have this code, you can go to the school's website and on the right hand side, third bullet down you will see **Infinite Campus Parent Portal Activation**. Once you click on the link, you will only have to enter the **Student ID Number, Student SSN, and the Student Birthday**
 - After you get the code, you need to go to the school's website and on the right side, click the second bullet **Infinite Campus Parent Portal**. Here you will be given a parent code and be able to view messages from the school and view your child's data.

ANY QUESTIONS?

