

WELCOME

TO FOURTH GRADE

MRS. BOSWORTH'S CLASS

ABOUT MRS. BOSWORTH

I LIKE HORSE RIDING, CRAFTS, READING, AND
CAMPING.

Mrs. Bosworth

Bailey

Dan and Trey

CLASSROOM RULES

- SHOW RESPECT
- KEEP HANDS TO SELF
- USE ACCEPTABLE LANGUAGE
- FOLLOW DIRECTIONS
- DO NOT PREVENT THE TEACHER FROM TEACHING OR STUDENTS FROM LEARNING

GRADING SCALE

- 92% - 100% A- - A+
- 85% - 91% B- - B+
- 75% - 84% C- - C+
- 65% - 74% D- - D+
- 64% AND DOWN F

SOUTH DAKOTA HISTORY

- CREATE A SCRAPBOOK
- DUE IN MAY
- COLLECT FACTS AND INFORMATION ABOUT SOUTH DAKOTA
- LOOK FOR HANDOUTS, PAMPHLETS, AND ANYTHING YOU WOULD LIKE TO INCLUDE WHERE EVER YOU GO!

CLASS PRESIDENT

*CAMPAIGN

*WHO IS FAIR,
HONEST, AND
TRUSTWORTHY?

*ELECTED BY CLASS

- Ideas (details, development, focus)
- Organization (internal structure)
- Voice (tone, style, purpose, and audience)
- Word Choice (precise language and phrasing)
- Sentence Fluency (correctness, rhythm, and cadence)
- Conventions (mechanical correctness)
- (Now we also look at Presentation: handwriting, formatting, layout) *

CHARACTER **COUNTS!**SM

WE WILL BE KIDS OF CHARACTER!

responsibility

fairness

trustworthiness

caring

respect

citizenship

MONTHLY ACTIVITY CALENDARS

- HANDED OUT FIRST DAY OF EACH MONTH
- DUE ON THE LAST DAY
- WILL INCLUDE MONTHLY POEMS TO SAVE
- IF NOT COMPLETE, MUST FINISH AT RECESS

CENTERS

- ONCE A WEEK
- WORK WITH PARTNERS
- BE COOPERATIVE
- WILL ROTATE CENTERS EACH WEEK, BUT KEEP THE SAME PARTNER

SECRET PERSON

- ONE NAME DRAWN EACH MORNING
- PERSON REVEALED AT END OF DAY FOR GOOD BEHAVIOR
- NAME ADDED TO CHART
- FIVE NAMES – 1 POINT
- 8 POINTS = POPCORN PARTY

