March Newsletter

Here is some news for March!

Math-Students have recently completed a unit test on fractions. Most students did very well on this assessment. We are very proud of them.(We have now moved on to the second fraction unit. This unit is more challenging. Some of the concepts that will be covered throughout this unit are: adding and subtracting unlike fractions, mixed numbers, improper fractions, renaming improper fractions and mixed numbers, fractions of a set and solving real-world problems involving fractions. The date for this next fraction assessment will be announced over the next couple of weeks.

We continue to utilize the Rocket Math Program. Many students are making good progress with their multiplication facts. Please make sure your child continues to practice his/her facts daily. At this point, students should have most of their multiplication facts mastered and be moving on and practicing their division facts.

**Students have started to review for the NYS math assessment. This assessment will be taking place during the week of: April 27. Students have been given a username and password for the computer program IXL. They have been encouraged to use the program at home on a daily basis to review math concepts taught in class.

Reading-We are wrapping up Unit 3 of our LEAD 21 program. Students have read both fiction and nonfiction throughout this unit. They read a nonfiction piece about the economy in the Atlantic states. They also read a fiction piece called “Henry and the Kite Dragon.” Some of the comprehension skills that were focused on throughout the unit were: visualizing, main idea and summarizing. Students are encouraged to utilize these skills within their own independent reading books.

Students continue to meet in small-guided groups each week. Each group reads both fiction and nonfiction. The comprehension skills that are taught to the whole class are reinforced within these small groups. Vocabulary is focused on as well.

Fluency-Students have not been getting as many new poems due to time constraints. If a new poem is not handed out in class, please continue to encourage your child to go back in their folders and find a favorite poem to practice.

**Students have started to review for the NYS ELA assessment. A lot of the preparation is embedded into our everyday reading and writing curriculum. In addition to this, students will continue to practice reading both fiction and nonfiction passages and answering multiple choice questions based on what was read. They will also practice answering short response questions by using the CEE Strategy. Please take a minute and ask your child about this strategy. (The NYS ELA assessment will take place during the week of March 30.
*We have been trying to provide a “stress free” environment in our classroom when it comes to both the NYS ELA and Math assessments. We remind students that they are adequately prepared and just encourage them to the best that they can on each of the tests. Please try to reassure your child that they are prepared and should not worry. Please contact us if you have any questions or concerns regarding this matter.

Spelling- This week will be the last week of spelling until after the ELA assessment. We will begin spelling again the week of April 6th.

Social Studies-We continue to discuss the Native Americans. We have recently started to talk about the types of food that they eat. We will be discussing the roles of the Native American men and women as well as some of the things that the Iroquois did for fun. Students will be given an assessment on the Native Americans within the next couple of weeks before moving on to a unit on explorers.

Science-We continue to learn about land and water. Students recently worked within their small groups to examine the earth materials that make up their stream tables. Students observed the properties of gravel, sand, clay and humus. This week students will be conducting another stream table investigation to look for places where water from a stream erodes and deposits soil. Some of the vocabulary words that students will be discussing are: head, valley, canyon, tributary, stream channel, delta, mouth and floodplain.
This is all of the news for now. If you have any questions or concerns, please call or email. Have a great month (

