		JANUARY 12-16
MISS BOGGS’ 4TH GRADE

Wright Elementary Mission Statement

Wright Elementary School emphasizes the dedication of home, students, school, and community to provide a quality education in a safe learning environment.

Philosophy of Wright Elementary School

We believe …
 
· Student achievement, emotional well-being, and social development are our top priorities.
· Excellence in education is a partnership bridging students, home, school, and community.
· Instruction must be current, engaging, challenging, and equally accessible to all students.
· A rigorous standards-based curriculum and specialized programs are foundations for success.
· Competence in technology is critical for equal access to communication, information, and enhancing instruction.
· Al l learners achieve their maximum potential in a safe, respectful, and supportive environment that recognizes, values, and accommodates unique abilities and interests.
· An effective educational system anticipates, plans, and acts in response to a changing world.


	The Upcoming Week:

Math- We will transition from base ten blocks to pictures with division this week. Math will be lots of fun! Math Benchmark is Thursday!
ELA- We will use Scholastic News to increase our understanding of informational texts, and examine our expository writing from last week to work on improvements. ELA Benchmark is Wednesday!
[bookmark: _GoBack]Science- We will begin a new unit on electricity this week! Science Benchmark is next Wednesday!
Social Studies- We will continue our unit on the Revolutionary War this week. There will be no quiz, but students should continue to review study guides from previous quizzes for the upcoming test. Social Studies Benchmark is next Tuesday!


	

	


	
		No Wordly Wise this week!

No School for students on Friday, January 16

Magnets Test is Tuesday! Use Review Guides 1 and 2 to study at home. 


--

Benchmark begins this week. Please get plenty of sleep and eat a good breakfast before coming to school! Please also make sure you are not absent!


		

	

	Wright Elementary
1136 Wright School Road
Belton, SC 29627
http://wes.anderson2.org/
Miss Boggs
lboggs@anderson2.k12.sc.us


