	[image: image1.jpg]

[image: image2.jpg]

[image: image8.png]

 The Third Grade News
 Friday, August 21st,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
Paragraph writing
Ladders

Short I and A spelling pattern

Vocabulary and comprehension
 Judy Moody Read Aloud

[image: image4.jpg]

	Math
· Basic addition fact practice

· Understanding multiplication

· Relate multiplication and addition

· Math Games

· Patterns

· [image: image5.wmf]Problem Solving

	Science
[image: image6.wmf]Animals and Life cycles

 Doone and Kittel

	Social Studies
[image: image7.wmf]How to be a good citizen
Corey and Lipari

	Homework Schedule

Monday- Spelling write each word three times each
Tuesday- Math P49/50
Wednesday- Comprehension Sheet
Thursday- Math P53/54
Friday- Folders home to be signed
	Important Dates & Information:
School Bus Musical will be Wednesday, August 26th.
Please be sure that your child has sent in their permission slips.

Please send in a white t-shirt for us to tie dye for your child. It should be big on them so that it will fit all year!

