

LFI Community Based Instruction

December 2016

Staff: Chipkin, Sheahin, Yu, Kranwinkel, Li, Milner, Strobel

Time: Fridays, 10:30- 12:30 *unless otherwise noted

Date	Location	Objectives: SWBAT	Lunch/Notes
12/2	MC Public Library	<ul style="list-style-type: none"> • Display appropriate communication skills when asking for help finding a book • Follow a sequence in checking out a book. 	<ul style="list-style-type: none"> • If you have a library card, bring it to school! • If you want to get a library card, bring proof of address. • Bring a bag lunch or order at school.
12/9	Five Below / Dollar General <i>Holiday shopping is optional. Students who do not bring money for holiday shopping will purchase items for the LFI program.</i>	<ul style="list-style-type: none"> • Count/calculate money to make a purchase • Use the next dollar strategy to pay for a purchase. Identify an appropriate gift for friends/family.	<ul style="list-style-type: none"> • Bring a bag lunch or order at school. • Complete and bring Holiday Family Shopping Worksheet
12/16	White House Ellipse (National Christmas Tree), Washington DC (8:00 am – 2:00 pm)	<ul style="list-style-type: none"> • Use public transportation (Ride On Bus / Metro train) • Read and interpret maps/schedules for travel • Count/calculate money to make a purchase • Use the next dollar strategy to pay for a purchase • 	<ul style="list-style-type: none"> • Bring a bag lunch or order at school. • Sign the PERMISSION SLIP. • Bring METRO ACCESS CARD if your child has one! <p><i>*OPTIONAL: Students may choose to bring their own money to spend in a wallet.</i></p>
12/23	Post Office	<ul style="list-style-type: none"> • Access community resources to pay for a stamp and mail a letter • Use the next dollar strategy to identify the money needed for purchase 	<ul style="list-style-type: none"> • Bring a bag lunch or order at school. • Bring name/address of a friend or family to whom to write a letter <p><i>*Students who do not bring an address will write a letter to their home address.</i></p>

***NOTE:** There will be **no cost** for any CBI trips. Funding will be provided through MCPS for your child to practice money skills during community trips this year. If your child would like to bring additional money or debit card, he/she is welcome to. However, this is **NOT REQUIRED**.