
 ​Flying Thru February

 ​Dates to Remember:

● February 6: ​ LSC Meeting 8:30 am
● February 7:​ Bateman Booster

Meeting- Horner Park 6:30 pm
● February 8: ​Latte with Our Leaders-

8:30 am

----Be Empowered- Be Inclusive- Be Kind----

#BeBateman

● February 12: ​Fathers’ Club Meeting 6pm
● February 13-14: ​ BAC Valentine’s Balloon &

Carnation Sale
● February 14: ​Middle School Valentine’s Day Dance

3:30pm
● February 15: ​ BAC Meeting 8:30 am and PAC Meeting

9:30
● February 18: ​ No School; President’s Day
● February 27:​ Math Investigation Day at 8:30 am

What’s happening in Quarter 3?

This quarter you can expect:

READING​:​ ​ ​Use nonfiction ​text features​ and search tools to
locate important information for a given topic. ​Describe the
logical connection between particular sentences and
paragraphs in a text (​text structures​).

MATH:​ ​Students identify and explain patterns in
multiplication and division​. They will solve single and
multi-step word problems.

WRITING​:​ ​W​rite ​opinion pieces​ on topics or
texts, supporting a point of view with reasons.

SCIENCE​:​ D ​evelop an understanding of
similarities and differences of organisms’​ life cycles.​ Develop
an understanding that organisms have different inherited
traits, and that the environment can also affect the traits
that an organism develops.

SOCIAL STUDIES:​ ​Students will be able to investigate and
analyze how ​Chicago​ became the third largest city in the
United States and one of the finest cities in the world and
Chicago’s role in the country and the world.

*All units are aligned to the Common Core Standards.

Learning Resources:
1. Reading

● RAZ Kids
● Word their

Way: Word
Sorts

 2. ​Math
● IXL
● Flashcards for addition/

subtraction
__
News for students who work with Miss. San Jose:
We are working on...

● Writing summaries that
includes the main idea and
details in complete sentences

● Reading comprehension and
strategies

● Increasing multiplication fact
fluency, and using strategies
to solve multiplication and
division problems.

News for students who work with Miss Hoff:
We are working on...

● Breaking apart texts to
examine the variety of
structures

● Decoding and comprehension
● Solving multiplication and

starting division problems
using differentiated strategies
and visual representations

Reminder:
Students are expected to read ​20-30 minutes
every night​. Reading includes read-to-self,

read-to-others, or being read-aloud to. Students should
also practice math facts every night. They can go on math
IXL, use flash cards, or other helpful websites used in your
child’s classroom.

More
Updates:
Make sure to
sign up for
Bateman
Buzz and please help us by
completing a short survey to
provide information for 2019
and beyond!

Contacts:
● 203​: ​jnava@cps.edu
● 204​: ​nlsolayman@cps.edu
● 205​: ​kklinger@cps.edu
● 206​: ​aalberto3@cps.edu
● Ms. San Jose: mrsanjose@cps.edu
● Ms. Hoff: ​echoff@cps.edu

mailto:echoff@cps.edu

Volando en !
Fechas para Recordar:

● febrero 6:​Junta del Concilio Escolar​ ​a las 8:30

am
● febrero 7​: Junta de Bateman Boosters en

Horner Park a las 6:30 pm.
● febrero 8​: Entrega de Calificaciones de 2o

trimestre y Latte con nuestros Líderes a las
8:30 am

-------Se Empoderado-Se Inclusivo-Se Amable-----------
#SeBateman

● febrero 12: ​Junta de Padres de Bateman (Father’s

Club) a las 6pm
● febrero 13-14: ​Venta de San Valentin de BAC (globos

y flores)
● febrero 14: ​Baile de San Valentin para estudiantes

de Middle School a las 3:30 pm
● febrero 15: ​Junta de BAC a las 8:30 am y PAC a las

9:30am
● febrero 18: ​No hay clases; día de los Presidentes
● febrero 27: ​Día de Investigacion de Matemáticas a

las 8:30 am

¿​Qué está pasando en el Tercer Trimestre?

Este trimestre las expectativas son:

LECTURA​:​ ​qué los estudiantes usen los elementos del texto​ y
herramientas de búsqueda para localizar información importante
para un tema determinado. También que describan la conexión
lógica entre oraciones y párrafos particulares en un texto.
(estructuras de texto)

MATEMÁTICAS:​ qué ​los estudiantes identifican y expliquen los patrones
en la multiplicacion y division. Resolverán problemas verbales de uno
o varios pasos.

ESCRITURA​:​ ​que los estudiantes escriban artículos de opinión sobre
temas o textos apoyando un punto de vista con razones​.

CIENCIA​:​ ​qué los estudiantes desarrollen una comprensión de las
similitudes y diferencias de los ciclos de vida de los organismos. Qué
desarrollen una comprensión de que los organismos tienen diferentes
rasgos heredados y que el medio ambiente también puede afectar los
rasgos que desarrolla un organismo.

CIENCIA SOCIALES:​ ​que Los estudiantes podrán investigar y analizar
como Chicago se convirtió en la tercer ciudad más grande de los
Estados Unidos y una de las mejores ciudades del mundo y que
contribuye en el país y el mundo entero.

*Todas las unidades están alineadas con los estándares estatales
comunes.

Recursos de Aprendizaje:
Lectura

● RAZ Kids
● Sorteos de

palabras
Matemáticas

● IXL
● Tarjetas de suma y resta

Noticias para los estudiantes que
están con la Srta. San Jose:
Estamos trabajando en...

● Resumiendo un texto usando
estrategias diferenciadas

● Sumar y restar tres dígitos con
reagrupación

● Identificar las operaciones
correctas en problemas de
palabras

● estrategias de multiplicación
Noticias para los estudiantes que
están con la Srta. Hoff:
Estamos trabajando en...

● Rompiendo textos para examinar
la variedad de estructuras.

● Resolviendo problemas de
multiplicación y división inicial
utilizando estrategias
diferenciadas y representaciones
visuales.

Recordatorio​:​ ​Se espera que los
estudiantes lean 20-30 minutos cada
noche. La lectura incluye lectura a sí

mismo, lectura a otros o lectura en voz
alta para. Los estudiantes también
deben practicar las operaciones

matemáticas cada noche. Pueden usar
IXL de matemáticas, usar tarjetas flash u
otros sitios web útiles que se usan en el

aula de su hijo.

Mas Información:

Manténganse
actualizados con las
noticias de la escuela
inscribiéndose en
Bateman Buzz​ el sitio web de la
escuela. También nos puede
ayudar completando una
pequeña encuesta para el futuro
de Bateman!

Comuniquese con:
● 203 ​: jnava@cps.edu
● 204 ​: nlsolayman@cps.edu
● 205 ​: kklinger@cps.edu
● 206 ​: aalberto3@cps.edu
● Ms. San Jose: mrsanjose@cps.edu
● Ms. Hoff: ​echoff@cps.edu

mailto:echoff@cps.edu

