[image: image1.jpg]HAM I LTON

MIDDLE SCHOOL

Justin McDonald

 8th Grade Algebra
Course Syllabus

 2015-2016
justin_mcdonald@dpsk12.org

www.mrmcdonaldmath.weebly.com

Introduction
Welcome to 8th Grade Algebra at Hamilton Middle School. My name is Justin McDonald and I am entering my 5th year as a member of Denver Public Schools and my 3rd year at Hamilton Middle School. I am looking forward to another great year with a new group of talented students!
Class Description

"Enthusiasm is the mother of effort, and without it nothing great was ever achieved." Ralph Waldo Emerson

8th grade Algebra at Hamilton Middle School follows the Denver Public Schools Scope and Sequence for 8th grade using Connected Mathematics 3. Students will work in collaborative groups with an emphasis on understanding and explaining concepts while showing proficiency with procedural methods.
Students are expected to utilize the Common Core Standards for Mathematical Practice:

1. Make sense of problems and persevere in solving them.
2. Reason abstractly and quantitatively.
3. Construct viable arguments and critique the reasoning of others.
4. Model with Mathematics.
5. Use appropriate tools strategically
6. Attend to Precision
7. Look for and make use of structure.
8. Look for and express regularity in repeated reasoning.
First Semester

	Unit of Study
	Length of Unit*
	Time Frame

	1: Modeling Linear Relationships
	20 days
	August 24–September 21

	2: Exponential Relationships
	23 days
	September 22–October 26

	3: Making Sense of Symbols
	10 days
	October 27–November 10

	4: Systems of Linear Equations and Inequalities
	23 days
	November 11 – December 18

Class Expectations
Students can expect the teacher to

- be available during and after school for extra help and support

- demonstrate patience and model respectful classroom practices

- believe that EVERY student has the potential succeed in math
Teacher expects the student to

- Follow the Hamilton 5 P’s and other school policies

- push herself/himself to always improve regardless of ability level

- work collaboratively in groups, be an active participant, and have fun!

- follow classroom expectations and routines

- agree Tom Brady is innocent in the “deflategate scandal”

- laugh at ALL of Mr. McDonald’s jokes
Teacher expects the parent/guardian to

- be supportive of student learning and voice concerns to teacher
- ask student about performance in class and encourage attendance at extra help sessions if needed
- praise students for effort, organization, and enthusiasm for learning and not just focus on grades
Grading and Assessment

Students will be graded on homework, classwork, and quizzes/tests.
Classwork: It is each student’s responsibility to complete all assignments and tasks, including but not limited to: Do Now, CMP Investigations, and Exit Tickets. Some classwork problems will be on the Friday assessment so it is important to have all work completed.
Homework: Homework will be assigned each Monday and will be collected each Thursday.
Extra Help: George Washington High School students offer tutoring sessions after school. I highly recommend these sessions for any student who needs extra support. Mr. McDonald is also available for extra help by appointment.
Assessment: Students can expect to have a small quiz each Friday that is open notebook/binder. There will also be a test at the conclusion of each unit. Students are allowed to retake Friday quizzes. However, a student can receive a maximum grade of 90% on the first attempt, 80% on the second attempt, and 70% on attempt after the 2nd. It is the student’s responsibility to schedule a retake with Mr. McDonald.
Late Work/Retakes: All missing assignments and retakes must be completed by the end of the unit. Missing assignments will only be accepted after the end of a unit if a student schedules a student-parent-teacher conference with Mr. McDonald to discuss the student’s performance.
Extended or Frequent Absence: Connected Mathematics 3 uses a collaborative learning approach that is difficult to replicate outside the classroom. Therefore, it is difficult to send work home. If a student is going to miss an extended period of time, please let Mr. McDonald know so we can make arrangements.
Additional Course Information
Graphing calculators will be used in class. Students are not required to purchase one for this year since we have a classroom set. If a student has a personal graphing calculator, I encourage her/him to keep it at home for use with homework.
There is graphing calculator Apps available for free. I frequently use the Desmos app and website (www.desmos.com) during class.
