

Paw Prints Fairview Elementary

Volume 8, Issue 5

January 2014

ADOPT A CHILD GIFTS

THANK YOU to everyone that was able to participate in the Adopt a Child program in December. It was a huge success! We would not have been able to do it without everyone's generosity. We were able to help 46 children!

It's time for BINGO!

Join us on March 14th for a fun-filled evening of BINGO!

We are trying to collect \$5, \$10, \$25 gift certificates to give away as Bingo prizes. If anyone has a local business that they frequent/work for/own, we would love donations!

Please contact Carrie Holloway
(carrieallen1@yahoo.com) or Joyce Camp
(jalikazam@gmail.com)
for more information.

TERRIFIC KIDS - DECEMBER

Character Trait - Joy

Peyton Bowar - (K) Rowell
Robbie Purser - (K) Little
Jacob Elliott - (K) McMillan
Mackenzie Gainer - (K) Redden

Gavin Strawn - (1) Selvidio
Jacob Fernandez - (1) Thomas
Macie Griffin - (1) McGee

Zachary Miracle - (2) Daniels
Natalie Dohrman - (2) Erving
Emma Smith - (2) Tarlton

Kimber Hunecutt - (3) Podpora
Claira Seighman - (3) Taylor
Magali Martinez-Loredo -
(3) Whitley
Colton Boone - (3) Elizondo

Sara Danison - (4) Brucia/Hall
Wyatt Elizondo - (4) Jenkins
Danielle Hyde - (4) Wilson
Jose Galarza - (4) Helms

Asia Ismail - (5) Cameron
Hunter Boik - (5) Dawson
Ashton Price - (5) Shelley
Anthony Kerusenko - (5) Duncan

Junior Masters

Spring Junior Masters will be enrolling this month! Junior Masters is open to any 3rd, 4th, or 5th graders (with a limited number of spots, so on a first-come, first-serve basis). We will meet on Thursdays in the art room from 2:00-3:00 beginning February 6th. Enrollment forms with more information will be sent home soon, be on the look out!

Spirit Night

January 30th

Chick-fil-a in Indian Trail from 4:30 - 8:30

February 25th

Kate's Skate and Panera Bread in Indian Trail

Both locations will be available for fun and food from 4-8 PM

Flyers will be sent home for Panera Night- you must hand in the flyer when you make a purchase for the purchase to be allocated to our school!

Honor Roll - 2nd 6 weeks

3rd A - Alison Austin, Abby Boergert, Braden Collins, Noelle Gsell, Samuel Hartig, Ethan Horne, Madison Miracle, Jessica Ralda, Grace Ashton, Annabella Berry, Sydney Pugh, Noah Brown, Katherine Duncan, Junah Jeong, Dane McNulty

4th A - John David Francois, Adriana Lanham, Sophia Arndt, David Cox, Allison Craig, Owen Doejaaren, Mickey Duda, Reagan O'Quinn, Eliza Solomon, Caleb Adkins, Meredith Bailey, Jazmine Rascoe, Tyler Sprowles, Lanie Starnes, Sara Danison, Gunnar Diedrick, Aydan Drake, Ally Nielsen, Holland Stanley, Caden Tull, Phoebe Waldrup, Sydney Williams, James Willing

5th A - Jason Flowe, Brianne Collins, Gabrielle Slape, Gabrielle Whitley, Valarie Porter, Cole Mathis, Brynn Shelley, Ava Yandle

3rd A/B - Ashu Lala, Aliyah Lamont, Alaina Savage, Chase Fesmire, Dylan Hess, Joshua Hughes, Cayden Thomas, Abigail De Los Santos, Noah McLaughlin, Shirley Morris, Cheyenne Rowell, Shaylee Smith, Anslea Church, Andrew Craig, Karoline Duncan, Ethan McDonald, Clairia Seighman, Deja Watson-White

4th A/B - Caidence Eaves, Sidney Lynch, Miranda Myers, Kendall Pixley, Aiden Price, Renee Rodriguez, Lee Taylor, Jackson Hartig, Michael Hernandez, Bella Camp, Abby Musso, Josiah Rape, Shelby Semones, Grier Donaldson, Catherine Andrews, Morgan Baucom, Tommy Camp, Noah Haverty, Brooke Hilton, Sarah Kusnitz, Gavin Lincoln, Robert Plyler, Hannah Porter, Emily Holliday, Madison Linn, Chloe Little, Harrison Loucks, Drew Meggs, Sydney Rutledge, Alex Stover

5th A/B - Tucker Biggers, Haleigh Elkins, Colin Helms, Kylee Thomas, Peyton Weeks, Nathan Adair, Mateo Babin-Young, Kendall Beheler, Hunter Boik, Reagan Griffin, Cayson Harrington, Paul Jones, Wyatt Jones, Brianna Jordan, Kieran Lorrain, Nick Slape, Christopher Andrews, Amaya Elmore, Hunter Poole, Amanda Johnson, Anthony Kerusenko, Abigail Kiser, Hayley Allen, Jackson Campagna, Jackson Cates, Cade Conn, Emma Lankford, Callie Long, Zach Slape, Alexander Tarlton

(your name here)

Do you have a business
you'd like to promote?

Fairview's Paw Prints will
start advertising in
February's issue.

For \$20/month, your
company name, logo and
contact information will
be listed. All proceeds
will support Fairview
Elementary School.

Contact Erin Zelch for
more information.

erinzelch@gmail.com

Operation Gratitude!

A photograph of a handwritten letter on lined paper. The text is written in cursive and reads: "Dear Hero
You Rule Im in 4th
Grade I love USA. Im not
rooting for Iraq. Thank you
for protecting us. When you
say USA. I just say Hurrah.
God Bless America Go Red
White Blue. I salute you soldier.
I promise to love my country
more than anything in the world.
Sincerely, Christian"

During the month of
November and December,
our 4th and 5th grade
students were taught a
lesson on gratitude.

Mrs. Seighman, school
counselor, joined up with
a program called
Operation Gratitude.

Each class wrote letters
to a US soldier
expressing their
gratitude for protecting
our country. The
children truly loved this
activity and were so
excited to be part of
this project. Attached is
a letter from one of the
students. Each student
did a fantastic job!

The Book Fair is coming in February! !

The Book Fair will begin on Tuesday, February 4th, 2014 with Family Night and run through Friday, February 7th, 2014. We invite you to visit the Scholastic Book Fair and explore the amazing selection of books. Mark your calendar for Family Night on Tuesday, February 4th, 2014 from 12 PM - 7:30 PM where the whole family can join in the fun! And you can contribute to your child's classroom by purchasing gift certificates for the teachers to help build their classroom libraries. The Book Fair is a great way to get everyone excited about reading. See you there!

Book Fair Dates:

Tuesday, February 4th - 12-7:30
Wednesday, February 5th - 7:30-4
Thursday, February 6th - 7:30-4
Friday, February 7th - 7:30-4

UPCOMING EVENTS

1/20, 1/21, 1/22

NO SCHOOL

1/29

Report Cards

1/30

January's Spirit Night at
the Indian Trail Chick-fil-a
from 4:30-8:30

2/4 - 2/7

Book Fair

2/25

February's Spirit Night at
Kate's Skates and Panera
Bread in Indian Trail from
4-8

3/14

BINGO!

3RD GRADE NEWS

Hello parents to our wonderful 3rd graders! We hope you all had a wonderful holiday and break. As the new year begins, please be sure that your child completes his/her homework on a nightly basis and develops great study habits and work ethic. We will be diving into multiplication, division, and fractions in math. These can be very challenging for some students, but they are the foundation for future math concepts.

Reading/Writing - During the month of January, the students will be learning about Poetry. In reading, the students will immerse themselves in reading a variety of poems. They will identify the structure of poetry by noting the style and format of different poetry and becoming familiar with poetry features such as line breaks, stanzas, phrases, and verse. The students will also practice writing different styles of poetry.

Math -The students continue Unit 5 where they are applying their knowledge of place value to compare, order, and round numbers. They are using rounding to estimate sums and differences, applying their money skills to make change, and solving complex word problems. The word problems involve problems with extra or hidden information, not enough information, and two-step word problems.

Social Studies - Unit 5: People and Economics-The students will learn about why people in a community depend on one another to make, buy, and sell goods and services.

Science - The students will learn about the sun, stars and planets as we explore the unit "Objects in the Sky."

