	[image: image1.jpg]

[image: image2.jpg]

[image: image8.wmf] The Third Grade News
 Wednesday, October 21,2015
[image: image3.jpg]

 Mrs. Corey, Mrs. Doone, Mrs. Kittel, Mrs.Lipari
 Emails: coreyd@wcsoh.org, doones@wcsoh.org, kittelk@wcsoh.org,
 liparic@wcsoh.org

	Language Arts
[image: image4.jpg]

 Inferencing
Grammar- Contractions
Biographies
Spelling Pattern: Contractions

	Math
· Division of 2 and 10

· Equal Parts of a Whole
· Equal Shares
· Fractions of a Whole
· Math Games and Songs
· Fluency of Facts and timed tests
· Spiral Problems and review[image: image5.wmf]

	 Social Studies
[image: image6.wmf] Doone and Kittel
 Mapping
Gregory the Gecko/ Monarch Butterflies
	Social Studies
[image: image7.png]

How to be a good citizen
Corey and Lipari

	Homework Schedule

Monday- Write the words
Tuesday- Math P 129/130
Wednesday- Comp. Sheet
Thursday-P153/154
Friday- Folders
	Important Dates & Information:
Grade Cards are available on line, Wednesday, October 21st.

Websites to try: Lexia, Ten Marks, Xtra Math-math facts
Please try to be on time to your child’s conference. Conferences are 20 minutes. Feel free to knock when it is your conference time.

