[image: image1.jpg]

[image: image2.jpg]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

Save the Date

For your

Calendar

Oct 30

Fall Festival

Jan 1

New Year

Feb 2

No School

Dec 1

PTA

Nov 4

Teacher Day

Sept 1

Labor Day

�

Field Trip to Historical Place

This article contains filler text, you can delete or highlight and replace with your own information.

Families should read together or encourage reading in the car with audiobooks. Parents lead by example, if during car trips you entertain with audiobooks your children will develop story love.

Talk about your upcomming fall festival. Each student should bring one type of fall leaf that they find outdoors and use the leaf catalogue to identify the type of tree that the leaf came from.

You should prepare to eat lots of corn and donuts at the old time historical village that we are visiting around October to see craftsmen and shoe making.

I will try to come up and see you before we go away north again. That was a fine arithmetic paper you sent me. You may be proud to have such good marks. What a fun English and Reading paper that you sent me. The small boys play football, while the older and larger ones play baseball. They play until the 9 o'clock bell calls them in to study their lessons and continue with the day of school.

New Year's resolutions to get all A's and keep their grade levels high. Get your permission slips signed or there will be no corn for you. What else do you want to accomplish this school year? You should always set goals and landmarks in order to track your progress.

This free microsoft word template is created by � HYPERLINK "http://www.worddraw.com" ��http://www.worddraw.com� and is free for personal or commercial use. I just ask that you do not redistribute the template, if you wish to share it with other teachers, please send them a link to the website where they can download this and many more great free newsletter templates.

Thank you and we are always updated and creating so please check back often!

QUOTE OF

THE MONTH:

“Pleasure in the job puts perfection in the work.”

-Aristotle

Honor Roll:

Michael Millins

Jeannette Dumas

April Rigley

Matt Hope

Albert Turner

Jane Doe

John Smith

Lydia Roth

Christine Hoffman

Elvin Miller

Laura Gamble

Gabriel Torres

Student Name

Wecome to Classroom #532 Mrs. Miller’s Grade 5

This classroom newsletter is for teachers and can be customized to update your students and their parents about your classroom news, upcomming school events, days off, homework and special assignments.

1. Homework. I had twenty-two and the next one to me had arithmetic I could clap my hands, buy English is my poorest subject. I am going to bring it up to report card if I can. When I was in the fifth grade the class brought money for a flag and when the school burned down it was not saved. So Miss Hamlin, my second grade teacher, gave it to us today and each year it will stay with us when we go higher.

2. School Events. The school children will fix their lunch and start for school when the 8:30 o'clock bell rings. The children will walk to school with each other. They will tell about the fine dinners and fine donuts that they had during the holidays. When the 8:30 o'clock bell rings for school the children will start

for school with a light heart and a happy smile to keep their grades up.

3. Days Off. Every student loves days off of school plus it gives teachers a break as well.

4. Special Assignments. Do you want to notify parents about special assignments that may require extra work or attention on the students part?

5. Parent Teacher Conferences. Talk more about parent teacher conferences and what is expected and how many donuts there will be.

Phone

555-125-5789

Website:

http://www.mrsmiller.edu

Students gathered to paint the gym wall

Room #

532

�

�

Summer Time Wall Painting Event

This is a spot for your article to go with the photo below. You can describe school events that took place or just inform your students and their parents about upcoming events.

I was very glad to go back to school, because I knew that I would have a new teacher named Mrs. Miller. I wanted to chat with my schoolmates and talk about how each spent their summer vacation and tell one another everything that we missed.

I am sorry to say I lost my dear school teacher who taught us before vacation, I am much pleased with our new one. She seems to take a great interest in us all. Some children were very naughty the first day of school, but I think when they become better acquanited with her they will think her as nice

as our last teacher. We did not play many games the first day, but we are playing hide-and-seek today, as this is Monday. And we always play games on Mondays

�Remember to bring your favorite thing next Monday.

�

Wall Painting Summer Event

Welcome to Mrs. Miller’s

Grade 5

September 2011

�

Classroom Newsletter

Email:

Mrs.miller@school.edu

Contact

Information

June 2 - Parent Teacher Conferences we will have coffee and donuts and you will see samples of your student’s homework and tests.

May 5 – Fantastic field trip planned to historical village where they make corn cobs and wear overalls, don’t forget to get your permission slips signed and returned, lunch will be included so you don’t need to pack.

