[bookmark: _GoBack]Geer Park Elementary
2014 Summer Growth Plan
(Third Grade)
Dear Parents,
 Our cherished summer break is a time to relax and enjoy the outdoors with family and friends. We love to hear stories on the first days of school of places our students have visited and experiences they have had. This is the best kind of education. These learning experiences help to build background knowledge across the content areas.
 As always, Geer Park provides a learning guide to assist parents in maintaining a focus on learning. Instead of packets, we have taken the time to plan focused and complementary weekly guides that we feel will have a higher impact for the same amount of time.
 The following is a detailed guide for your child to follow over summer break. Our goal is to maintain student progress and decrease “summer loss”, as the average reading loss over a 3 month period of inconsistent exposure to reading and writing is equivalent to 6 months of instructional growth. The following expectations would be equivalent to approximately 30 minutes a day. Attach all writing assignments to this sheet and return them on the first day of school.
Enjoy your break. Stay safe. Have fun. Most importantly, keep learning!

*Brainpopjr.com Username: geerpark Password: brainpop
· Students who attend summer school do not need to complete that week’s assignments.

Week of June 23
	Content Area
	Focus
	Goal
	· when complete

	Reading
	Realistic fiction
	Read for 20 minutes per day
	

	Writing
	Realistic fiction
	Write a personal narrative about an event in your life. At least three paragraphs.
	

	Math
	Multiplication
	Skip count by 2s, 3s, 4,s 5s, 6,s
Practice multiplication facts 10 minutes per day

	

	Technology
	Everyday Math
	 Everydaymathonline.com or xmath.com
	

	
Student Signature
	
	
Parent Signature
	

Week of June 30
	Content Area
	Focus
	Goal
	· when complete

	Reading
	Fiction
	Read at least 20 minutes per day
	

	Writing
	Fiction
	Write a fiction story with a problem and a lesson learned
	

	Math
	Subtraction
	Practice two or three digit subtraction with borrowing.

Practice multiplication facts for ten minutes per day
	

	Technology
	Brainpopjr.com
	Social studies -> Citizenship -> U.S. Symbols
Do one of the quizzes
	

	
Student Signature
	
	
Parent Signature
	

Week of July 7
	Content Area
	Focus
	Goal
	· when complete

	Reading
	Biography
	Read at least 20 minutes per day
	

	Writing
	Biography
	Write at least three paragraphs about your biography. One paragraph about their childhood, one about their adulthood/career, one about the difference or change they made in the world.
	

	Math
	Addition
	Practice three digit number addition with regrouping.

Practice multiplication facts for at least ten minutes per day
	

	Technology
	Brainpopjr
	Watch a brainpopjr video on Alexander Graham Bell. Do one of the quizzes.
	

	
Student Signature
	
	
Parent Signature
	

Week of July 14
	Content Area
	Focus
	Goal
	· when complete

	Reading
	Informational
	Read a magazine or newspaper

Read at least 20 minutes per day
	

	Writing
	Informational
	Write a summary of the topic you read about in the magazine or newspaper
	

	Math
	Measurement
	Measure the height of each member of your family. What is the maximum height? What is the minimum height? What is the range?
Practice multiplication facts 10 minutes each day.
	

	Technology
	Brainpopjr.com
	Math -> Measurement -> Inches & Feet.
 Do one of the quizzes.
	

	
Student Signature
	
	
Parent Signature
	

	
Week of July 21
	Content Area
	Focus
	Goal
	· when complete

	Reading
	Reading a recipe
	Read a recipe from a cookbook or online. Then make the recipe with a parent.

Read at least 20 minutes per day
	

	Writing
	How-to
	Write the steps you used to make the recipe. Make sure you include the ingredients you used in the recipe. Also include all of the steps in order.
	

	Math
	Fractions
	Explain how you used fractions in your recipe. (example: I used 1/3 cup of flour, ½ stick of butter, when I baked cookies.)

Practice multiplication facts for at least 10 minutes each day.
	

	Technology
	Brainpopjr.com
	Math -> Measurement -> cups, pints, quarts, gallons
Do one of the quizzes on the video
	

	
Student Signature
	
	
Parent Signature
	

Week of August 4
	Content Area
	Focus
	Goal
	· when complete

	Reading
	Poetry
	Read different poems.
Read at least 20 minutes per day
	

	Writing
	Poetry
	Write a poem. You can choose from one of these topics: summer, the beach, ice cream, swimming, baseball, bike riding, barbecuing
	

	Math
	Geometry
	Go on a 3-d shape hunt. Find objects in your house that have these shapes: cone, cylinder, sphere, cube, rectangular prism, . Make a list of the objects you found for each shape.

Practice multiplication facts for at least minutes each day
	

	Technology
	www.Gigglepoetry.com
	Read at least 4 poems on this website
	

	
Student Signature
	
	
Parent Signature
	

Week of August 11
	Content Area
	Focus
	Goal
	· when complete

	Reading
	Read a comic book
	Read at least 20 minutes a day
	

	Writing
	Comic book
	Create a comic of something funny that happened to you over summer
	

	Math
	Multiplication
	Practice two digit by one digit multiplication.
You can find multiplication sheets on this site http://www.math-aids.com/Multiplication/
	

	Technology
	Everydaymathonline.com
	At least 20 minutes
	

	
Student Signature
	
	
Parent Signature
	

Week of August 18
	Content Area
	Focus
	Goal
	· when complete

	Reading
	Your choice!
	Read any book of your choice!
Read at least 20 minutes each day.
	

	Writing
	Book recommendation

Word choice
	Would you recommend this book to a friend? Why or why not?

Find at least 5 synonyms for each of the following words:
Big, small, happy, said, sad, pretty, nice, ugly
	

	Math
	Story Problems
	Write at least 3 story problems. Use multiplication, division, addition, subtraction, or fractions. Then solve each of your story problems. Show the steps you used in solving the story problems.

Practice multiplication facts for at least 10 minutes each day
	

	Technology
	Tumblebooks.com
	Listen to at least 4 different nonfiction stories.
	

	
Student Signature
	
	
Parent Signature
	

·
