[image: image1.png]

Johnston
 November 7, 2014
[image: image4.wmf][image: image9.wmf]
 Reminders:
· November 8- Pancake Breakfast- 5th grade performs at 8:45
· November 14- Picture Retake Day

· November 26-28- No school due to Thanksgiving break
[image: image5.wmf][image: image2.png]

[image: image6.png]

Math Madness
Students have worked hard this week with finding whole number quotients with up to 4-digit dividends and 2-digit divisors (4,893 ÷ 24) using a variety of different strategies. We will continue to review this skill all year as it takes a great deal of practice to be mastered! We also did a lot of work with problem solving this week and learning how to interpret remainders in quotients with real-life problem solving situations involving division. Sometimes we need to interpret those remainders as fractions, so students spent time determining what the quotient and remainder tell and deciding how to use them to answer the questions in story problems.
[image: image7.wmf]Science
We have finished up our science unit on ecosystems. We were fortunate to study this unit through a program called SEED that is developed and provided by the Columbus Metro Parks. THANK YOU COLUMBUS METRO PARKS! Students have one final assignment on endangered animals that is due next Wednesday. They were also given a chance for extra credit by completing work on the Deer Dilemma.

Our new and exciting unit is Force and Motion. Students explored the movement of a car on a roller coaster during a simulation that used foam pipe covers as our roller coaster track and a marble as the car on that track. We learned so much about force, motion, gravity, and momentum.

 Language Arts
 Identification of the Notice and Note six signposts has been a part of our daily reading. We have been using these sign posts to analyze characters, understand the setting, find the internal conflict within characters and determine the theme of the story. These sign posts certainly assist us in comprehending the plot of a story. Students were asked to respond to questions regarding our shared novel, The Great Gilly Hopkins. We are concentrating on sharpening our written responses, through deeper thinking and quoting evidence from the text.
Practice Makes Better!
[image: image8.wmf]Keyboarding skills are essential in our world of technology. Please encourage your child to strengthen his/her keyboarding with the use of the following sites:
www.bbc.co.uk/schools/typing
www.typingweb.com
These keyboarding skills should be practiced at home as often as possible. Computer-generated assessments are here!

Social Studies
 Our next focus will encompass the Native American cultural regions within the United States. The students will be using annotated maps to record information about environment, cultural adaptations and historical artifacts within each region.

[image: image3.wmf]
Thank you to everyone who contributed to making our first room party a success! The goodies were fantastic and the students had a great time! .
