

4th Grade Newsletter

Jan. 17, 2017 – Jan. 20, 2017

Upcoming Events

January 16 No
School/Offices Closed
January 19 Early
Release
January 21 Patriot
Gala at PGA National
January 24 Report
Cards Issued
January 25 Classroom
Group Photos
Coffee with
Administration 9:15
A.M

Classroom News

CLASSROOM GROUP PHOTOS! JANUARY 25

- Please remember that even though we are a no homework school- it is imperative that students are studying at home.
- iReady- Please make sure your child is logging on to iReady and completing the “Extra Lessons” for both math and ELA. If “Extra Lessons” are not assigned, please continue working on the regular lessons for both subjects.
- Classes begin at 7:45. Any students who enter class after this time are considered tardy. If your child is going to be absent, please notify all of his/her teachers.

Reminder: Please check Power Schools to make sure your child’s missed work is handed in and to see your child’s current grades.

Reminders

Don’t forget to check your teachers’ Weebly site for study guides!
Don’t forget to check Class Dojo and agendas daily!

graphics © thisisteirdesigns.com
© Ashley Magee, First Grade Brain

Science

Unit 4, Lesson 4: What are the States of Water?

- Students will describe the 3 states of water.
- Students will explain how heating and cooling change the states of matter.
- Vocabulary: matter, mass, physical property, volume, density
- **Students need to know the vocabulary and be able to apply the words to real world situations

ASSESSMENTS:

- Lesson 4 Open Book QUIZ- Tuesday 1/17/17
- Lesson 1,2, and 4 Mid-Chapter Test Thursday 1/19/17

Social Studies

Unit 3 Lessons 1-2 The Seminole/The Seminole Wars

- Students will be learning about the three Seminole Wars
- Vocabulary Words: territory, reservation, cash crop, transportation, technology, ford, abolitionist, sharecropping
- Assessments: at least 1 (maybe 2) OPEN BOOK quiz mid week on Unit 3 lesson 1

Math

Unit 5: Divide by 1-digit Numbers

- Monday: No school.
- Tuesday: FSQ
- Wednesday: Divide Using Partial Quotients
- Thursday: Divide Using Repeated Subtraction
- Friday: Lesson 5- Estimate Quotients Using Compatible Numbers.

Assessments: Unit 5 FSQ Tuesday 1/17/17

Continue to review and practice your multiplication and division facts!

ELA (Reading, Writing, Language)

Journey's Lesson 15- "Ecology for Kids"

- Reading: We will be re-examining the target skill of main idea and details, the target strategies of monitoring and clarifying, and the topic of the environment.
- I-Ready Lessons & 'Cold Read' Assessments TOO!
- Grammar: REVIEW PARTICIPLES, irregular verbs, and context and multiple-meaning words.
- Writing: We will continue with our outline and essay writing. We will focus on paraphrasing, quotations, and typing preparation for the FSA.
- Assessments:
 - Reading Comprehension, Grammar Test, Vocabulary 01/27/17
 - Spelling quiz 01/26/17
 - Academic Vocabulary Quiz 01/19/17

