[image: image1.emf]

[image: image2.emf]

 3rd Grade Scoop Oct. 5 – 9

 Friday!

B
Parent Reminders:

Please look at DES agenda and check notebook daily.

Please study multiplication facts with your child.

“Walk AT School Day” is Wednesday, Oct. 7th starting at 9:45am.

End of 1st 9 weeks Oct. 9th

Fall Break October 12th-16th

Spelling Words:�shampoo shower brushes

checkers chapters teacher

charge whimper health

whisper pitch photo sphere

dolphins thickest which

chapstick thirteen

Vocabulary Words:

1. slaves: individuals legally owned by

	another person and is forced to work for

	that person without pay�2. slavery: the practice of owning slaves�3. protest: to show or express strong

	disapproval of something�4. segregated: to not allow people of

	different races to be together in a place�5. civil rights: the rights that every person

	should have regardless of his or her

	gender, race, or religion�6. Civil Rights Movement: the reform

	movement in the United States aimed at

	abolishing racial discrimination of African

	Americans �7. ability: skill or power to do something

	well�8. occasion: time when something happens

This Week We’re Studying…

Reading: Martin Luther King, Jr.

 and the March on Washington

English: Review Types of

Sentences

Spelling: Digraphs sh, ch, wh, th

Math: Word Problems

Science: Chapter 2 (Life Stages)

Social Studies: NA

