[image: C:\Users\harrid06.MCPSMD\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\2K6DL29C\MC900434633[1].wmf]This fifth grade newsletter is designed to let you know what we have been studying in the past month. We have listed the learning topics that we addressed during September.

Suggestions you can try at home to support your child’s learning:

· Read for at least 30 minutes per day. Suggested topics include adventure or tall tales.
[bookmark: _GoBack]
· Identify some of the traits of these types of stories (for example, adventure often have exposition (introduction), rising and falling actions, and a climax.

· Discuss and compare the conflicts they experience as children and the conflicts the colonist (child) felt about Britain (parent).

· Nightly practice with multiplication and division facts. Flash cards or another means are a great option.

· Look for examples of the different types of motion they see every day. Several examples are an escalator shows uniform motion; a moving car is variable motion; and riding in a swing is periodic motion. Push and pull are examples of force.

Suggested Websites:

Volume practice: http://enlvm.usu.edu/ma/nav/activity.jsp?sid=nlvm&cid=2_3&lid=195

Digital Flash Cards:
http://www.factmonster.com/math/flashcards.html

Math Facts Bingo:
http://media.abcya.com/content/math_bingo/math_bingo.swf

October
Monday
Tuesday
Wednesday
Thursday
Friday

1
2
3
Craine Field Trip
Rescheduled
4
7
8
9

10

11
14

Open House
15
16
17
18

No School
21
22

23

24
Field Trip to Strathmore
25
Fall Ball 7-9pm
28

29
30
31

Topics Addressed Last Month

Reading/Language Arts
· We studied and read adventure stories and tall tales. We focused on characters, events and the setting.
· Students wrote a Narrative adventure story using the six traits of writing. They also gathered and recorded relevant information from print and digital sources.
Math
· We applied standard algorithm to solve multiplication problems with multi-digit numbers. We solved problems involving volume for solid figures. Plus, students identified, evaluated, and wrote numerical expressions.
Science and Social Studies
· We have observed and described motion, friction, speed and distance. We developed an understanding of engineering design for amusement park rides.
· We discussed life in 13 Colonies: identified the roles of men and women, economic resources, and causes of conflict between the colonies and Britain; and influence of French and Indian War, plus economic policies.

 Fifth Grade Homework Newsletter
 October 2013
 www.montgomeryschoolsmd.org/schools/stedwickes

image1.wmf

