	[image: image1.jpg]

[image: image2.jpg]

[image: image8.png]

 The Third Grade News
 Friday, August 28th,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
Writing a Summary
 Vocabulary and comprehension
 Judy Moody Read Aloud

Plural Nouns

Folktales, Fairy Tales, Fables, and Tall Tales

[image: image4.jpg]

	Math
· Addition/Subtraction fact practice

· Understanding multiplication

· Multiplication Arrays, Bar Models

· Math Games

· Patterns and Properties
· [image: image5.wmf]Problem Solving
· Multiplication Pattern Booklets

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

 Doone and Kittel
Gregory the Gecko/ Monarch Butterflies
	Social Studies
[image: image7.wmf]How to be a good citizen
Corey and Lipari

	Homework Schedule

Monday- Spelling ABC order
Tuesday- Math P55/56
Wednesday- Comprehension Sheet
Thursday- Math P59/60
Friday- Folders home to be signed
	Important Dates & Information:
Websites to try: CoolMathFacts.com, ABCYa.com, That’sAFact.com, and FunBrain.com
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!

