[image: image1.png]

Mrs. Danec September 4, 2015 Mrs. Kahler
[image: image3.wmf][image: image7.jpg]

Reminders:
· Sept 7th - Labor Day- No School

· Sept 17th – Field Trip to Sharon Woods

· Sept 25th - Fouse Walk-A-Thon
[image: image4.wmf][image: image2.png]

[image: image5.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. Students are also working on multiplying multi-digit whole numbers using the standard algorithm.
[image: image6.png]

Science
Our 5th graders have been very fortunate this year. We are partnered with Columbus Metro Parks in our study of Ecosystems. This partnership has provided materials and lesson plans for our fifth graders. We have been studying the abiotic and biotic components of an ecosystem and we “built” a desert ecosystem on a poster this week. Students’ posters displayed the producers, consumers, and decomposers found in the desert ecosystem. Be sure to ask you child about these new vocabulary words perhaps in reference to the ecosystem we live in. Be sure to have your child share their Ecosystem Discovery Journal with you. This is something we are working on all grading period. Students are 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! They located and analyzed similes, metaphors, hyperboles, alliteration 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.
 A note regarding the reading logs. Please encourage your child to read and respond nightly. Your child must have 6 signatures from a parent when the reading logs are reviewed. Family Journals, Reading Logs and Buckeye Graphs are reviewed for completion each Monday.

Social Studies
We have started our journey regarding the five regions of the United States, as well as state locations. The children are being tested on the state locations within each region. Your child should study the state locations nightly, as this will be a cumulative unit, which will assess all 50 states at the conclusion! Check your child’s planner for quiz dates!
A HUGE THANK YOU FOR ALL YOUR CLASSROOM DONATIONS! YOUR GENEROSITY IS GREATLY APPRECIATED!

