	[image: image1.jpg]

[image: image2.jpg]

[image: image8.wmf] The Third Grade News
 Friday, October 2,2015
[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]

 Informational Text including headings, table of contents, key words, glossary, and index
Grammar- Action verbs

Spelling pattern: long e and ea pattern
Writing focus- Animal Research to create a flipchart

	Math
· Model division, Equal Groups, Repeated Subtraction, Bar Models
· Math Games and Songs
· Relate Multiplication and Division

· Fluency of Facts

· Multiplication and Division Fact Practice
[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- ABC Order
Tuesday- Math P 107/108
Wednesday- Comprehension Sheet
Thursday- Math P111/112
Friday- Folders home to be signed
	Important Dates & Information:
Websites to try: CoolMathFacts.com, ABCYa.com, That’sAFact.com, and FunBrain.com
Please make sure you have signed up for a conference. If you don’t have a conference yet, please email your child’s teacher to schedule a time. Conference Days are October 21st after school and October 22nd. Students will not have school on October 22nd and October 23rd.
Boxtop Collection is going on now. We are in need of library volunteers. Contact Beth Meta at metae@wcsoh.org

