Early childhood letter adapted from Danette Dicks, teacher Eagle Academy Public Charter School

Elementary letter adapted from Jessica Hall, teacher, Two Rivers Public Charter School

High school letter adapted from Laurel Horn, teacher, Thurgood Marshall Public Charter School

Early Childhood Update Letter

[image: image1.wmf]
Hello Parents,

Thank you sincerely to all parents who are continuously helping students to complete homework on time. This helps to encourage our students and let them know that you are interested in what they are learning.
Topics to be covered next two weeks October 11- 22, 2010
Mathematics – Numbers 1-10. Students will count items 1-10, match number words (one through ten) with quantity.

Science – Students will learn about: 1.The life cycle of a plant (from seed to flowering plant). 2. The parts of a flowering plant (roots, stem, leaf, flower) 3. The life cycle of two animals - (frog & butterfly).

Reading - 1. Letter sounds /m/ & /t/. Please help them to find things around the home beginning with these sounds. Get/make games to help them identify pictures beginning with these sounds. 2. Rhyming words and matching capital & lowercase letters.
Social Studies – Students will learn about Columbus’ travel to the U.S. as well as learn their address. Please teach them their address and telephone numbers.

Project: Due Date: October 12, 2010. Please help your student to create a timeline of how he/she grows and changes from a baby to a school age child. Please write something under each picture to tell what the student was able to do at each stage. You may allow them to copy sentences that you write in their own handwriting.

Have a wonderful weekend. Keep encouraging our students as they work hard.
Elementary Weekly Update Letter

Weekly Update

September 27 – October 1, 2010

Writing/Language Arts

This week we were introduced to the language of “rough draft” and “final draft”. Students, in 1-on-1 conferences with teachers, are continuing their work toward crafting complete sentences. When writing at home, remind your child that complete sentences include:

- A capital letter at the beginning

- A punctuation mark at the end

- 1 or more subjects

- 1 or more action words

In addition, we took our quiz on nouns and capitalization. Students will find out how they performed next week. Students can also expect to reflect on their performance through a writing assignment.

Word Study/Phonics Focus

This week, we continued to work with consonant blends with the letter S.

Next week, we’re going to work with /ick/, /ack/, /uck/, /ock/, and /eck/. Words with this convention include wreck, duckling, track, package, and nickel.

Math

This week, in math, we finished unit 2. We will have our Unit 2 math test on Wednesday of next week. Your child’s study guide will go home Monday evening and their only homework for Tuesday evening will be to prepare for the test (along with their Daily Reading Log).

Students created subtraction number stories that “take away”, “compare”, and require children to “find the missing addend”. Students also did frames and arrows practice, addition and subtraction drilling, talked about different tools of measurement and how they’re used, and explored addition and subtraction as inverse operations.

These excellent stories have been posted by students in one of the “exemplary student work” sections of our classroom.

Students also reflected upon themselves, as math students, and wrote journal entries responding to the prompt: Can anyone be an excellent math student? Why or why not? These beautiful essays will also be posted in our classroom for families to see.

Students were introduced to the concept and meaning of multiplication through math games.

Second Step

Second graders used their acting skills and role-played, demonstrating circumstances when accidents can occur (for example: bumping into someone, knocking someone’s drink over or accidently tripping someone).
Students learned that assuming bad intentions during an accident is not always constructive. We discussed that people’s intentions are not always cruel and that we can learn a great deal from the accidents in life.
As Aristotle said, “The ideal person bears the accidents of life with dignity and grace, making the best of circumstances.”
News and Announcements

Next week, we will be doing a review of unit 1 – 3 for spelling and vocabulary practice. Attached are the words and definitions for those three units.

Have a superb weekend!

Kind Regards,

Ms. Jessica and Mr. Brendan

(sign, snip or rip, and turn in)

------- -------- ------- -------- ------- -------- ------- -------- ------- -------- ------- --------

WEEKLY UPDATE 5 – SEP. 27 – OCT. 1

Student Name _______________________________

Parent/Guardian Signature ____________________________________

Parent Comments or Questions-- (Please take a few sentences to write any questions you have or any comments on what you’ve noticed related to these skills or subjects at home

High School Weekly Update Letters

Weekly Special – May 18, 2011

Good afternoon parents!

A few quick updates as we prepare for final exams, projects and portfolio presentations.

This Saturday, I will be hosting a study session from 1-4 pm at Ebenezer’s Coffeehouse. I will be bringing materials for students to study in all areas, however, please encourage them to bring any work that they need specific support on! I am sending home a permission slip that they can bring with them on Saturday, or feel free to scan and email it back to me. (I have attached both the permission slip and directions to this email).

I have also attached the finals schedule to this email so that you can be prepared with what students have coming up each day.

As I develop all of the study materials for students to use, I will send them along to you! However, as I mentioned in my last email, I am also happy to schedule a time to meet individually with you and your student to go over study strategies particular to their learning style and needs.

Best,

Ms. Horn

[image: image2.jpg]110

Laurel Horn, M.Ed.

Academic Support Teacher

Thurgood Marshall Academy PCHS

(p) 202 563-6862 x 202

(c) 202 210-5569

(f) 202 563-6946

www.thurgoodmarshallacademy.org
lhorn@tmapchs.org
Weekly Special – May 10, 2011

 Greetings parents!

Hope your week is off to a wonderful start. I wanted to be in touch about a few upcoming projects, activities, and plans.

Yesterday students were given a progress report along with a reflection guide. Students are required to turn in their progress report with teacher signatures on Friday.

Tomorrow students will have a quiz on systems of equations in Algebra. If you want to help them, this is a great review resource for the sections on systems of equations (which the quiz is on): http://www.phschool.com/atschool/academy123/english/academy123_content/wl-book-demo/ph-228s.html

In Earth Science students are going on a fieldtrip to explore watersheds. I will email you the assignment when Mr. Ullery hands it out.

In World History students are entering a unit where they will complete a mock trial of the Amistad case: http://www.archives.gov/education/lessons/amistad/ . This is the last major assignment in the course and a huge portion of their grade for the quarter.

In English we are still reading Romeo and Juliet. I will let you know when we have a major assignment for that. A great resource if students are struggling to understand the information is: http://nfs.sparknotes.com/romeojuliet/

Please let me know if you have any questions on these resources. As we begin to move towards final exams I am hoping to compile a group of resources to help you support your student in preparing. I would be happy to set up a time for a group of us to meet in the school or another convenient location and share materials, activities, and strategies in person; please email me if you would be interested in this!

Best,

Ms. Horn

Weekly Special – May 3, 2011

Greetings Parents,

The time is passing quickly, especially with the half days last week during assessments. I am very excited about our new college preparation program that students began using last week. Each student took a learning styles and personality type assessment that will help guide them through preparation for the college process. In addition, they each had a one-on-one meeting with a college advisor about performance thus far and what they need to shift in order to be competitive in the college application process.

This week is the final push before Spring Break (where has the year gone?!). In English students have a research project on a famous poet. In addition, students have the entire draft of Parts I, II, and III for the algebra project. Finally students were just assigned a renaissance research project.

Please find the following attached:

Algebra
· Shopping on a budget project
English
· Famous Poet research project
· Organizer for poetry portfolio

World History
· Renaissance research project

Also, in Resource Workshop students received a progress report check. As always they need to speak to each teacher whose course they are struggling in with the itemized work that they are missing. They will need to turn in their conference sheets on Friday the 15th.
Please let me know if you have any questions, ideas, or just want to touch base!

Best,

Ms. H
