	[image: image1.wmf][image: image2.wmf]

Friday September 14, 2012
wagnert@wcsoh.org

	Important Dates:
September 17 Pei Wei- PTO restaurant night and Library
September 21 Slate Run Field Trip (Wagner and Hunt)
September 21 PTO Walk-a-thon during recess.
*September 28 Picture Day
October 19 No school! (COTA teacher professional day)

October 24 eve. PT Conferences

October 25 NO SCHOOL PT Conferences

October 26 NO SCHOOL

	Math
[image: image3.wmf]
The students worked hard in math this week! The children are subtracting numbers using dice and manipulatives to solve story problems. We are trying to emphasize our math vocabulary words such as compare, difference, fewer, minus, more, subtract and subtraction sentence. Very soon I will be sending home a user name and password for your child to log on to our new math website to reinforce and practice daily math on line!

	Science
[image: image4.png]

Our class learned some fun facts about this sun. We read about solar power and used solar beads for some experiments. We learned that the sun is a star and a source of energy. Next week we will begin reading about Long Ago and Today for our social studies to prepare for our field trip to Slate Run Farm.
	[image: image5.png]

 Language Arts

We read about months of the year this week for our literature extensions. Be sure to ask your child about A House For Hermit Crab by Eric Carle!
The sun and solar energy books were used with our literature extension this week for non-fiction reading.
We also started reading groups!!!! Be sure to sit beside your child and listen to the great books they have read in guided reading! Be sure to sign their log each night!

	Interims
If your child has an interim today you will find it in his/her folder. Many children received interims for some reading progress reports. Achievement Records will arrive in October during our Parent Teacher Conferences.
[image: image6.jpg]

	REMINDER:
September 21th: Field Trip Slate Run Farm

Please remember:

1. Wear comfy shoes-no sandals or flip flops.

2. Check the weather as it is cold in the country and jackets and long pants may be needed.
3. Bring your lunch in disposable containers or sack.
Till next week,

Teresa

