	[image: image1.jpg]

[image: image2.jpg]

[image: image8.wmf] The Third Grade News
 Friday, September 18th,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
 Retelling of a Folk Tale
 Categorizing/Classifying Stories
 Utilizing Characteristic Traits
Homophones
[image: image4.jpg]

 Reading Informational Text & Strategies

	Math
· Addition/Subtraction fact practice

· Multiplication of 8’s & 9’s (review too!)
· Multiplication Arrays, Equal Groups
· Math Games and Songs
· Associative & Distributive Property
· Multiplication Pattern Booklets
· Multiplication with 10’s
Ex. 8x30=240

[image: image5.wmf]

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

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

How to be a good citizen
Corey and Lipari

	Homework Schedule

Monday- Words 3x each in color
Tuesday- Math P81/82
Wednesday- Comprehension Sheet
Thursday- Math P83/84
Friday- Folders home to be signed
	Important Dates & Information:
Websites to try: CoolMathFacts.com, ABCYa.com, That’sAFact.com, and FunBrain.com
Early Release will be Thursday, September 24th. Students dismiss at 2:30pm this day.
Walkathon Friday, September 25th at lunch time (12 to 1pm).

