[image: image1.png]

Johnston
 September 5, 2014
[image: image3.wmf][image: image7.jpg]

 Reminders:
· Sept. 12th Waiver Day- No School
· Sept. 18th SEED’s field trip to Sharon Woods

· Sept 25th Early Release- 2:30 Dismissal
[image: image2.png]

[image: image4.wmf]Math Madness
This week’s study of the powers of 10 had us using basic multiplication facts and a pattern to multiply mentally by multiples of 10, 100, and 1,000. Students learned to solve expressions like 60 x 700 and then wrote the products in both standard form: 42,000 and exponential form: 42 x 103. We also used our knowledge of exponents to solve story problems that required some higher level thinking and application of the skill. These concepts are new to the students and we will work to reinforce them all year.
[image: image5.wmf]Science

 It was an exciting week in fifth grade. Miss Kim the Naturalists from Columbus Metro Parks came to educate our students. Students learned about many animals and their adaptations from ecosystems in our area. She brought in a stuffed Great Horned Owl and a live Black Rat Snake. We discussed the adaptations of both of these animals. Ask your child if they can share them with you.

You might also like take a look at their Discovery Journals. Your child will be excited to share with you the discoveries they have made about ecosystems and the animals in them. We are working on a new Vocabulary Book. Students should have nine word pages finished at this point.

 Finally, we will be taking a field trip to Sharon Woods Metro Park on September 18th. Please mark your calendars. More information will come home next week.

[image: image6.png]

Language Arts
 Our poetry unit has begun! We will be using context clues and personal knowledge to predict and infer the main idea and message the author is trying to convey through poetic words, rhyme and rhythm. Our first poetry selections focused on sensory details. Students wrote their own sensory poems, using descriptive language appealing to their senses. Many students were as quick as a wink and included figurative language into their sensory poems! (
 A gentle reminder that the students should be reading at least 5 times a week, for 30 minutes each day. Thank your for supporting your child by encouraging daily reading at home!
Scholastic Book Ordering
 I have set up an account with scholastic.com/readingclub for you to order books for your child. Our classroom code is 187PM Your child has a letter in his/her Family Journal which further explains this great opportunity to purchase books. There will be opportunities to order books all year. This deadline for ordering books from Scholastic.com is September 26th. Unfortunately, I am unable to accept checks or money.

Social Studies
The geography assessment was given today. The graded tests will be passed back on Monday. Please ask your child to share his/her results. Next, we will take a journey through the various regions in the Western Hemisphere. Students will be given the challenge to identify all 50 states!
