[image: C:\Documents and Settings\sblake\Local Settings\Temporary Internet Files\Content.IE5\BVJRWQ8W\MC900322676[1].wmf] (
Maverick Memo
)[image: C:\Documents and Settings\sblake\Local Settings\Temporary Internet Files\Content.IE5\BVJRWQ8W\MC900322676[1].wmf]

 (
This Week in Class
Math
 –
10.1-10.3: Exploration with Transparent Mirrors, Lines and Properies of Reflection
Quiz
Thursday
 – 10.1-10.3
Reading
 –
Bud, not Buddy, ch. 13-16
Review Skills: Paraphrasing and Summarizing
Quiz Thursday
–
Vocabulary and Skills Review
Grammar
 –
Friendly Letter and Capitalization
Quiz Wednesday – EG p. 179-193
Spelling
 –
details, summarize, infer, support, conclusion, describe, explain, justify
Quiz Thursday – Words AND Meanings
Writing
 –
Opinion Writing
Science
 –
C4.3-C4.4: How Does the Earth Compare
with
 Other Planets
?
MS

History
 –
Chapter 9 Review
) (
Madison Crossing Elementary

 March 31-April 4
, 201
4
)

 (
Reminders
April 4: Vicksburg Field Trip
Bring a sack lunch and money for a snack. Parents will pick students up at school at 4:00 pm.
April 18 and 20: Easter Holidays
May 8: Honor Choir Concert
May 13-15: MCT2
)
 (
Contact 4
th
 Grade
T
eachers
School: (601) 898-7710
sblake@madison-schools.com
sbragg@madison-schools.com
jlowe@madison-schools.com
eculpepper@madison-schools.com
cmckay@madison-schools.com
)

Bud, Not Buddy Vocabulary
Chapters 13-16
1. scamp – rascal
2. shunned – purposefully avoided
3. prying –asking about other people’s business
4. acquaintance – a person one knows slightly
5. scours – finds quickly
6. valve – a device that controls the flow of a substance
7. contaminated – made impure for use by adding something harmful or unpleasant
8. sympathy – a showing of sorrow for another’s loss, misfortune, or grief
9. godsend –a desirable or needed thing that comes unexpectedly
10. copacetic – very satisfactory
11. reed – a thin, flexible, usually wooden strip fastened to one end of a musical instrument that vibrates with air flow
12. prodigy – an unusually talented child
Spelling Words
1. details – provide exact items; be specific
2. summarize - sum it up; give a short version
3. infer – make a good guess; read between the lines
4. support – give the facts; back up with details
5. conclusion – ending; wrapping it up
6. describe – tell about; explain
7. explain – make clear; put in your own words
8. justify – give good reason; defend
image1.wmf

image2.gif

