[image: image1.png]

 August 29, 2014
[image: image3.wmf][image: image7.jpg]

Reminders:
Sept. 1- Labor Day- No School
[image: image2.png]

[image: image4.wmf]Math Madness
In our current unit of study, students are learning how they can use place value, multiplication, and expressions to represent and solve problems. Through exploration with base ten blocks and a place value chart, we learned that in multi-digit numbers, a digit in one place represents 10 times as much as it represents in the place to its right and 1/10 of what it represents in the place to the left. Students were then able to use these place value patterns to describe how two numbers like 50 and 50,000 compare. Additionally, we are learning to use place value to explain patterns in a number with many zeros and how to write a number using exponents and the powers of 10.
[image: image5.wmf]Science

[image: image6.png]

Fouse Fifth Graders have been very fortunate this year. We are partnered with Columbus Metro Parks in our study of ecosystems. The SEED program stands for Students Exploring Ecosystem Dynamics. This partnership has provided materials and lesson plans for our fifth graders. We have been studying the abiotic and biotic components of an ecosystem. Our students were assigned an ecosystem to research. They created a poster that displayed the producers, consumers, and decomposers in that ecosystem. They also had to identify which consumers were herbivores, carnivores, and omnivores. We also spent time sharing and discussing our findings during class.
Be sure to have your child share their Ecosystem Discovery Journal with you. This is something we will be working on all grading period. Students will be reading different nonfiction books and exploring the internet in order to discover and learn new things about nature.
Language Arts
We are hoping you are enjoying the time you spend corresponding with your child through his/her Family
Journal. Please make note of your child’s writing strengths, as well as his/her writing needs. We encourage you to have discussions about the content, as well as paragraphing, sentence structure, grammar, spelling, capitalization, punctuation and handwriting. As we noted before, we certainly do not want you to “take a red pen to it”, but feel free to casually share with your child.

 The students have been as busy as beavers investigating figurative language this week! They located and analyzed similes, metaphors and personification within stories, poems, and song lyrics. It has been fun to see how authors create stronger images for the reader using various facets of figurative language.

Social Studies
Geography was our focus for the past 2 weeks. We have been learning about landforms, longitude, latitude, and how physical surroundings affect our lives. The test will be on Friday, Sept. 5th. Students will need to know the terms, definitions, and locations of land and water. Please study the papers in the Social Studies section of their binder.
.
