Third Grade News

 May/June 2017
 Fred Olds Elementary

Math

We’ve just completed our unit on time. Students worked on solving word problems involving addition and subtraction of time intervals in minutes.

Students are learning to measure and estimate liquid volume and mass of objects. They will use one of several mathematical operations to help them solve one step word problems about measurements using grams, kilograms, & liters. It will be very helpful to review these lessons weekly with your child.
English Language Arts

Students will continue to read and comprehend informational texts as they describe the relationship between a series of historical events, scientific ideas or concepts. They will use language that pertains to time, sequence, point of view, and cause & effect.

The students will also be reading a variety of literature, including stories, drama and poetry, independently, with a partner and in small groups.

Students will continue to develop their writing skills as they perform research to complete a report. They will be writing narratives about real or imagined events using temporal words and phrases to signal an event.

Congratulations to all of the students who have earned all of their AR points!
Science
Plants and Soil is the Science unit this quarter. Students will learn:

· how plants survive in their environments
· summarize the distinct stages of the life cycle of seed plants

· explain how the basic properties and components of soil determine the ability of soil to support growth and survival of many plants
Social Studies

Economics is our last unit. We learned about supply and demand, and its effects on the economy. They also learned the way humans use natural resources, and the characteristics of the entrepreneur.
Upcoming Events:

· May 5- Spring Fling
· May 6 – Grounds Day
· May 9-Interims
· May 12- Workday
· May 16- PTA Potluck in Park
· May 19- Field Day
· May 29- Memorial Day

· May 30 ELA EOG
· May 31-Math EOG
· June 2- Fly Up Day
· June 5- Year Book Signing

· June 9- Reward Assembly, Last Day of School
Thank you for all of your support & assistance this year! We hope you have a wonderful summer!
[image: image1.jpg]

