

LFI Community Based Instruction

January 2016

Hi families, here is our schedule for the month of January 2016. Please take note of important notes in the last column. We are looking forward to a great month!

Staff: Chipkin, Woodburn, Yu, Kranwinkel, Li

Time: Fridays, 10:00-12:30

Date	Location	Objectives: SWBAT	Lunch/Notes
1/8	Red Wiggler / Recycling Center Tour	<ul style="list-style-type: none"> Follow single or multi-step directions Demonstrate steps to plant vegetation Identify steps in the recycling process Identify benefits of recycling to humans and the environment 	<ul style="list-style-type: none"> Bring a bag lunch or order at school. <p><i>*Note: One group of students will go to Red Wiggler, while group will go to the Recycling Center. On 1/22, the groups will switch. All students will get an opportunity to visit both locations!</i></p>
1/15	Bureau of Engraving and Printing (8:00 am - 2:00 pm)	<ul style="list-style-type: none"> Use public transportation (Ride On busses and Metro train) Read and interpret maps for travel (metro bus, metro train, and Museum gallery map) 	<ul style="list-style-type: none"> Sign and return the PERMISSION SLIP! Bring a bag lunch or order at school. Bring your metro access card if you keep it at home.
1/22	Red Wiggler / Recycling Center Tour	<i>Same as 1/8 objectives</i>	<ul style="list-style-type: none"> Bring a bag lunch or order at school.
1/29	Red Wiggler/ Sunflower Bakery Tour (tentative)	<ul style="list-style-type: none"> Follow single or multi-step directions Demonstrate methods to care for/maintain plants Identify different types of jobs available, job tasks, and job expectations 	<ul style="list-style-type: none"> Bring a bag lunch or order at school.

***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 his/her own additional money or debit card, he/she is welcome to. However, this is **NOT REQUIRED**.