[image: image1.wmf] Fourth Grade’s 4/15/15 Edition of For Your Information…

-WEDNESDAY FOLDERS ARE DUE BACK EACH FRIDAY!!! Please sign and return all papers in the “Return to School” pocket. Your child will receive a check if his/her folder is not turned in on Friday for failure to “Be Prepared.”

-The Spring Book Fair is here all this week! Hours for the Book Fair are: April 13-16 from 8:30 AM until 2:00 PM and April 17 from 8:15 AM until 12:00 PM. Family Night will be TOMORROW, Thursday, April 16 from 3:00-7:00 PM so that you may shop with your child after school! (See you there!

-PLEASE NOTE: This is the LAST WEEK OF TUTORIAL. There will be NO math or reading tutorial for the remaining weeks of school.
-Beginning in May, we will no longer be sending home the weekly “4th Grade FYI” Newsletter on Wednesdays. As we transition from the portables to the cafeteria for the remainder of the school year due to the new school’s construction schedule, we will no longer have access to our computers or printers. Thanks for understanding!!
GMAS Testing begins NEXT WEEK!!!!
Please read on for VERY important information about GMAS!

-Next Tuesday, APRIL 21st, will be the first day of GMAS testing!! Please do not schedule appointments or vacations for these days as your child MUST be present each day for testing and review! The testing dates are as follows:

[image: image2.jpg]| Accelerated Reader

(Tues, 4/21: ELA/Reading- Sections 1 and 2: Constructed and selected responses, narrative writing

(Wed, 4/22: ELA/Reading- Section 3: Extended response

(Thur, 4/23: Math

(Mon, 4/28: Science

(Tues, 4/29: S.S. *Make ups will be completed during open testing days.
(PLEASE MAKE SURE that your child has a good night’s sleep and a healthy breakfast each morning prior to testing. Please talk to your child about doing the best they can on these tests and to remember to take their time and check over their answers carefully. Also, your child should be in his/her seat ready to work by no later than 7:55 AM. The tardy bell rings at 7:55 AM. Students who are tardy will not be allowed to enter the classroom once testing has begun, so PLEASE make sure your child arrives to school on time!! (

(Have you seen the GMAS STUDY GUIDE FOR 4th GRADE??? If not, RUN NOW to a computer or the public library (or find your phone!) and visit…
http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Assessment/Pages/Georgia-Milestones-End-of-Grade-Assessment-Guides.aspx
or you can visit http://mrsbucksmathclass.weebly.com and click on the “GMAS Prep!” page!

(Students should bring a couple of number two (#2) pencils with them each day for the tests. Also, they will be allowed to have snacks during the breaks. A few proven “brain booster” foods include red grapes, peppermints, almonds, dark chocolate, and lemon flavored snacks. Water is always the best beverage to bring and has also been proven to help students focus better.

-Ideas for healthy snacks/drinks: Popcorn, trail mix, granola, beef jerky, bananas, nuts, dark chocolate, lemon or mint flavored snacks, blueberries, grapes, and other "brain smart" foods, fruit, pretzels, juices with "no sugar added," water, etc.
-Snacks/drinks to AVOID: Messy or sticky snacks, cupcakes, brownies, candy, sodas, juices with added sugar, and other sugar-heavy snacks and drinks. Sugar gives kids a quick burst of energy, but causes them to "crash and burn" shortly after they eat it. We don't need any crashing or burning during testing!!
 In summary, students should bring the following each day during testing:

1. #2 pencils

2. Healthy snack food

3. Water in a water bottle (preferably with a “punch-close” top so there is no cap
 to screw on and off)

(Please e-mail, call, or send your child’s homeroom teacher a note if you would be interested in helping out with GMAS Week snacks, treats, and/or goodies (April 21, 22, 23, 28, and 29). Please let your child’s homeroom teacher know ASAP if you’d like to help so she can set up a schedule in the event that more than one parent wants to send snacks in. Thanks for your help! (

 Reading News - Mrs. Thompson – Elizabeth.Thompson@sccpss.com
Skill Work: After GMAS, we will be doing a whole group novel study over Dear Mr. Henshaw by Beverly Cleary.

Homework: 4/13/15: Reading Packet due Friday— Vocab./Spelling Test on Friday

4/20/15: No homework due to testing

4/27/15: No homework due to testing

AR: I will not be requiring AR points for the 4th Marking Period, due to our preparation for the move to our new building. But, it is still important to be reading!! Please have your students bring in books from home or from our Public Library!!!

 Math News – Mrs. Buck - Lindsay.Buck@sccpss.com
Skill Work: After GMAS, we will be working on some 5th grade math skills to get us ready for 5th grade math! These new skills will build upon and reinforce skills we have already learned this year.
Quizzes/Tests: LAST multiplication timed test for the year on Friday!!! There will be NO homework for the two weeks of GMAS testing.
GMAS: GMAS review started on March 23rd!! A GMAS Math Study Guide was sent home in your child’s folder before Spring Break! The Math GMAS test is NEXT THURSDAY! Also, the GMAS Prep page is up and running on my website… visit it at: http://mrsbucksmathclass.weebly.com/gmas-prep.html. There is TONS of testing information and great websites for practice and review to get ready for the GMAS tests!!!
Don’t forget to use TenMarks and Compass Learning at home to get ready for GMAS! If you or your child has lost the login information, please let me know and I’ll send it to you! (
 ELA News – Miss Brown – Elisabeth.Brown@sccpss.com Skill Work: We are in full GMAS review mode!

Our morning work this week is great GMAS practice! It reviews four types of narrative writing. Narrative writing is part of the first section of the Reading/ELA GMAS. In class, we are reviewing important grammar skills from throughout the year, such as progressive verbs and relative adverbs/pronouns. These skill review sheets will go home daily in your student’s binder and will be counted as a classwork grade!

Before spring break, we completed an extended response (essay) to practice for the extended response on the GMAS (this was your student’s morning work for the three weeks leading up to break). This was a very important review for the GMAS—if you see an incomplete morning work essay packet in your student’s binder, please have them complete and turn in as soon as possible! The extended response (essay) will be the second day of GMAS.

This is our LAST new vocabulary test of the year! Hooray!! Homework this week is JUST practicing for the vocab test on Friday over our five bio words (biography, biologist, biopsy, macrobiotic diet, and neurobiology. Classroom website: http://missbrownselaclass.weebly.com
 S.S./Science News – Mrs. Wilkerson – Cecelia.Wilkerson@sccpss.com
Science: This week we will continue with our review in Social Studies and Science. Please continue to work on Science Fair as the next turn in date is the project due date on May 4. Please send in any questions ASAP. I am still making adjustments with topics and trying to work with students who need help. __
Upcoming Important Dates
Apr. 13-17: Book Fair!
Apr. 21: ELA/Reading GMAS Sections 1 and 2: Constructed and selected responses, narrative writing
Apr. 22:
 ELA/Reading GMAS Section 3: Extended response
 4th Nine Weeks Progress Reports go home

Apr. 23: Math GMAS
Apr. 28: Science GMAS
Apr. 29: S.S. GMAS
May 19: 4th Grade Field Day (more information will go home in May!)
May 22: LAST DAY OF SCHOOL!!!!!
May 29: 4th Nine Weeks Report Cards are mailed home
[image: image3.png]

Important Reminders!!!

-NO ROLLING BOOKBAGS ARE ALLOWED unless your child has a note from his/her doctor.

-Book bags must be CLEAR/SEE-THROUGH or MESH!

-Hunter green or white tops ONLY!

-Jackets must unzip completely and be school colors

– NO hoodies or sweatshirts allowed.

-Only PLAIN, CLEAR water is allowed during class. Please do not send fruit drinks, flavored water, sparkling water, or sports drinks for your child to drink during class.

How to Read Your Child’s AR Report

The first circled score is the average. The second circled score is the number of points they have received. They don’t receive points if they fail the test (the number to the right of the circled number). The two circled scores will go into the Gradebook as two test grades at the end of each Marking Period.

15 points is the goal---but, here’s the breakdown…

15 points- 100 10 points- 83

14 points- 95 9 points- 78

13 points- 93 8 points- 75

12 points- 88 7 points- 73

11 points- 85 6 points- 68

