[bookmark: _GoBack]Parent Involvement Night
On Thursday, November 29, from 6:00-7:00, we will be holding our fourth and final mandatory Parent Involvement Night. Sadly, you won’t have the enjoyment of me speaking to you about Grade Level Expectations (GLEs). Instead, our school’s psychologist, Dr. Julie Ellis, and Brittany LaBelle, a doctoral student, will present the Healthy Learning Academy Mental Wellness Plan. Childcare will be provided as you learn about the new state mandate.
Parent Volunteers Needed
While I won’t be presenting on November 29, we will still be providing food for the Parent Involvement Night. If you can join us in cooking duties that afternoon from 12:45-1:45, my students and I would appreciate it. Please email me as soon as possible if you can help out!
November 9, 2018
SS: We’re still learning about Ancient American Civilizations, and will take the Ch. 1 test this upcoming week before break.
ELA: This week, we covered author’s purpose and perspective, adjectives, and the prefix, “sub-.”
Math: We are finishing Ch. 3, and will test our division skills next week before the Thanksgiving vacation.
Science: We’re studying body systems, and are continuing to learn how to take notes. Students have been working with partners on their body system projects (due 12/3).
Word of the Week:
Our word of the week was “illuminate.” To illuminate means to enlighten, as with knowledge. By reading, or going to school and learning about a wide variety of topics, we are illuminating ourselves, and making our lives better.

Students should neatly write each of the following words with large, legible print on the index cards sent home today. In addition, they need to mark all their words before class on Tuesday.

 	incompetence		innocence		circumference	prudence	 conference
	insignificance		preponderance	vigilance		hindrance	 acquaintance

I have read the November 9 edition of The Becker Bulletin

Student Signature ______________________________	Parent Signature ________________________________
Questions/Comments __
Spelling
Upcoming Dates

11/12: Veterans Day (no school)
11/16: Kids Heart Challenge donations due
11/19-23: Thanksgiving Break (no school)
11/29: PI Night (Mental Wellness)
11/30: Progress reports go home
12/5: 5th grade gardening day
12/13: HLA Holiday Program (Tioga)- 6:00
12/20: PJ Day
12/21-1/4: Winter Holiday (no school)
Miscellaneous
The Week In Review

[image:]
THE
BECKER BULLETIN

image5.png

image1.png

image2.png

image3.jpg
AGE ¢

image4.png

