	[image: image1.jpg]

[image: image2.jpg]

[image: image8.wmf] The Third Grade News
 Friday, November 6,2015
[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
 Comparing and Contrasting
[image: image4.jpg]

 Author Study of Tomie de Paola

 and Patricia Pallaco
Grammar- Synonyms
Questions with Nonfiction Paired Texts
Spelling Pattern: long o, ow and oa pattern

	Math
· Math Games and Songs
· Fluency of Facts and timed tests
· Spiral Problems and review
· Division by 3’s and 5’s
· Problem Solving
· Comparing Fractions
· Comparing fractions with like denominators[image: image5.wmf]

	 Science
[image: image6.wmf] Doone and Kittel
Study of Rocks and Minerals

	Social Studies
[image: image7.png]

How to be a good citizen
Corey and Lipari

	Homework Schedule

Monday- ABC.ya
Tuesday- P131/132
Wednesday- Comp. Sheet
Thursday-P163/164
Friday- Folders
	Important Dates & Information:
Websites to try: Lexia, Ten Marks, Xtra Math-math facts
Pancake Breakfast will be Saturday, November 14th from 8:30am to 11:00am.

