[image: image1.png]

Mrs. Johnston
 October 10, 2014
[image: image3.wmf][image: image8.png]

 Reminders:
· Oct. 15- Leadership Essays Due (optional)
· Oct. 17 No School C.O.T.A. Day
· Oct. 22-23 Student Led Conferences

[image: image2.png]

[image: image4.wmf]Math Madness
We learned that when an expression has more than one operation, you evaluate it using the Order of Operations. The Order of Operations is a set of rules that tell you which operation to do first. Be sure to ask your child how the pneumonic device Please Excuse My Dear Aunt Sally and/or PEMDAS helps us solve these expressions. We have also started our independent activity of Tile Math which allows students to work at their own speed to master skills. It will also allow students to be challenged at a higher level.
[image: image5.png]

Science
Students worked in groups this week to continue our study of an ecosystem. Using their classroom research as a jumping off point, students have been assigned a project to complete at home over the next two weeks. The project requires each student to write a report as if he/she were a naturalist who just discovered a new animal in their ecosystem and then create a 3-D model of it. Specific guidelines for the project have been given. Reports and animal projects are due Tuesday, October 22nd.

[image: image6.wmf]Ukulele Club

Come to the Music Room before school October 16th 8:15 AM , with a parent, for an informational meeting about starting a Ukulele Club. This club is open to all fourth and fifth graders. You do not need your own ukulele, but it helps!
[image: image7.wmf]
Language Arts
Students have completed their personal narrative writing pieces. Students learned that a personal narrative describes a factual incident that happened to them over a short period of time. Sensory details, adjectives, vivid verbs, first person pronouns, and sentences that “hook” the reader were all discussed and are expected to be evident throughout the narratives.

Looking for signposts while reading is a fantastic reading strategy we have been crafting. Authors continuously provide clues to their readers when important events, thoughts, questions, conversations and memories appear within the text. We have been noticing and taking note of these signposts (clues) and the corresponding anchor questions that help us answer big text questions, identify theme, plot, and character development. Please ask your child about Contrast and Contradiction and Aha Moments, which are the first two signposts we have learned.

Social Studies
Your child will be taking the final test on the fifty states on Tuesday. Due to conference self-evaluation writing, this test will not be in your child’s binder, but you will be able to view it during conferences. (

 Conferences
Today in your child’s Family Journal, you will find a confirmation regarding the date and time of your child’s Student-Led Conference. We look forward to meeting with you and discussing your child’s progress.
