[bookmark: _GoBack][image:]

Pre-K Class Syllabus
Teacher: Ms. Arrion Abernathy
missarriontomlinacademy@gmail.com
Room 2

Required Supplies:
 1 2-pocket folder for homework & parent/teacher communication
1 binder
1 black and white journal composition notebook
#2 pencils
3-24 count crayons
4 glue sticks
1 bottle of glue
Scissors

Required textbooks:
Writing with Phonics K4 Manuscript
ABC Writing Tablet Cursive
ABC-123
The Little Books

Expected Outcomes:
By the end of the school year, scholars will be able to:
a) identify and produce rhyming words
b) identify initial, middle, and end sounds in words
c) blend words with 2 – 3 phonemes
d) read a passage of grade level text independently and answer comprehension questions
e) identify grade level sight words
f) write 1-3 related sentences
g) describe science concepts and experiments related to our themes
h) identify and count numbers from 1 to 100
i) identify and describe shapes
j) recognize, produce, and extend patterns
k) Describe and compare measurable attributes (length, weight, etc)
Other outcomes are expected of students. These outcomes are the Common Core
Standards and can be found at the following website:
http://www.corestandards.org/the-standards/english-language-arts-standards and
http://www.corestandards.org/the-standards/mathematics

Homework:
Homework is given on every Thursday for the entire week. Completed homework is returned to the teacher on Monday and is counted as a participation grade.
Grading Scale:
The grading format for Kindergarten students is as follows:
P= Proficient
I= In progress
N= Needs developing
Conferences:
Parent and teacher conferences will take place on September 29th and April 6th from 4:30-6:30. If you would like a conference at any other time, please make a request via email, letter, or text. I will do my best to accommodate your request within 48 hours
Pre-K Expectations:
1. Students are expected to be RESPECTFUL.
2. Students are expected to follow directions at all times.
3. Students are expected to focus on achievement.
School wide Rules:
1. Wear school uniform every day.
2. Use civil language. (no profanity, teasing, or put downs)
3. Keep hands, feet, and objects to yourself.
4. Do not leave the room without permission.
5. Come to school prepared and on time with the requested school supplies.
Consequences:
1. Think Time
2. Buddy Room
3. Office Referral
4. Parent Conference
5. Suspension for the day
6. Team Meeting
7. Parent Conference
8. Teacher Referral for demittance
9. Recommendation from Miss Tomlin

image1.png
¢ TOMLIN ACADEMY

/)

