

Room 208's Weekly Newsletter

Week at a glance

math workshop	We will wrap up unit 1 of math this week. On Friday, we will take our first assessment. Expect to see a math review come home with the students on Wednesday.
Reading workshop	This week the students will focus on asking questions before, during and after reading. We enjoyed listening to the story "Train to Somewhere" by Eve Bunting and the students ran away with asking questions! It was impressive! Later in the week, the students will work to sequence a piece of reading by using transition words. On Friday, the students will be able to do this in paragraph form!
writing workshop	The writers in room 208 are working hard to consistently use details, dialogue, lead in sentences, complete sentences and basic paragraph form! The students love to show, not tell by adding sensory details in their writing! This Thursday the students will get a chance to share a small moment piece of writing with the class!
science® S.S.	The students are thrilled about starting our first social studies unit! We explore maps within this unit and get the chance to create our own maps! Next Thursday, the students will get a chance to participate in a project day where we will create a salt and flour physical map! Bring on the mess!
Foundations	<p>This week we will look closely at 1-1-1 words. This concept is ESSENTIAL for students to understand as we begin adding suffixes and changing basewords. Please support your child at home as they complete the nightly homework.</p> <p>What is a 1-1-1 word?</p> <ul style="list-style-type: none"> -1 syllable -1 vowel -1 consonant at the end <p>Examples: rip, stop, grab, and grin</p> <p>Sound Alike Words: mist, missed guest, guessed</p> <p>Cursive Letters: r, s, t</p>

**SUPER STAR
of the
Week!**

Ella Spies

guest Readers

Please arrive at 1:45 on Friday! If you are unable to visit, please contact me and we can reschedule!!!

- Oct. 2: Suzann Lehmann
- Oct. 9: Becca Nagy
- Oct. 23: Annmarie Marius
- Nov. 6: Julie Nazette

Birthdays

Special Notes

Upcoming Events

September 30: Book and Movie Club Forms Due

Scholastic Book Orders Due!!!

October 2: **ECONOMONEY SUPERMARKET SHOPPING DAY!!!**

October 6: Pizza Day

October 12: Fire Safety House Visits KIS!

October 15: Literacy Night at Goldwood 6:00

October 16: NEOEA Day-No school for students

Month						
Sun	Mon	Tue	Wed	Thu	Fri	Sat

Roc the Croc

Roc the Croc is taking place again this year at Crocker Park! Come out and have some fun while we raise money for a good cause. To register, visit <http://www.hermescleveland.com/roadracing/events/rocthecroc.asp>.

7:00am - Registration
8:00am - 5K Run/Walk

Roc 4NB Cure is a (501 c3) non profit organization that is committed to helping kids fight cancer and to finding a cure for neuroblastoma through research. Roc 4NB Cure is a non-profit that will support families by providing money for medical bills, travel expenses, second opinions, or anything that will take away stress for families fighting pediatric cancers. We will always be looking for new ways we can help kids with cancer!

Taken from ROC the CROC Facebook Page

Meet Mrs. Blough and Mrs. Paul by the Apple Store at 7:45 AM to run together as a class!

Ohio Community Weekly Studies

This year, we will use a program called Ohio Community Weekly Studies to help enhance our social studies curriculum!

Each week the students will receive a newspaper to refer to and learn about the new social studies concepts taught in third grade. We will also be using the online component to this program. The students will use this site to gain deeper understandings of social studies topics and current events. They will answer quick checks and take quizzes to earn money. This money can be used to create a domain for the Ohio Weekly Studies Mascot, Rev the Rat! This motivating feature has the students ready to learn and they can't wait to use the site in the future. This website CAN be accessed at home! Follow the link below and students will type in the following information:

Username: lastname.firstname

Password: 00_____

(The last four digits are special to each student. This password is the same password students use to log into their chrome books!

<https://www.studiesweekly.com/online/home>

This website can also be found on our classroom website underneath "Websites for 3rd Graders"
-Social Studies-

Classroom Needs

- 6 Bags of Flour
- 4 Cans of Iodized Salt

Email me at paul.beth@rrcs.org