

4th Grade News

Oct. 12-16

WooHoo!! It's MEA Weekend! That means this week was a very short week. Since Monday was Columbus Day, we did different assignments that were Christopher Columbus themed. We read a story and answered questions about him, pieced together a timeline of the major events in his life, created art projects by using math to help us figure out how big to make each shape, and even played a game online. It was so much fun!

In Science we were talking about engineers so we are putting our thinking caps on and using the design process to become engineers ourselves. We read the story *Billy Goats Gruff*, and now we are engineering a way for the goats to get across the river without having to bump into the troll. We are working really hard on this and we should be done next week sometime.

On Wednesday we had our Work-a-thon. We cleaned up Veteran's Park all spic and span. The rest of the classes

worked hard at other parks around the area. Thank you to the volunteers that helped us all out.

- Mrs. P and the 4th Graders

How many kids can you fit into the backseat of a ladder truck?

Answer: 14 4th and 5th graders

NEXT WEEK:

- Oct. 19 NO SCHOOL Teacher Workshop
- FUTURE:
- Oct. 27 Picture retake Day
- Oct. 28 SHAS Halloween Dance
- Oct. 29 Our Mass
- Oct. 30 Classroom Halloween Party

Spelling

1. monkeys
2. friends
3. plays
4. supplies
5. taxes
6. holidays
7. months
8. companies
9. costumes
10. sandwiches
11. hobbies
12. daisies
13. delays
14. scratches
15. counties
16. teammates
17. memories
18. bunches
19. batteries
20. donkeys
21. eyelashes
22. ambulances
23. trophies
24. secretaries
25. inventories

1st - Gabe

2nd - Ashlyn

3rd - Lauren

Emily

Zachary

Carter

