

LFI Community Based Instruction

March 2015

Hi families! Here is our schedule for the month of March. Please take note that **money is NOT required** for any trips and take note of important notes in the last column. We are looking forward to a great month!

Staff: Benson, Chipkin, Yu, Li, TR, Kranwinkel

Time: Fridays, 10:00 - 12:00

Date	Location	Objective: SWBAT	Lunch/Notes
3/6	Restaurant: TBD	<ul style="list-style-type: none"> - Identify menu items in budget, count/calculate money to purchase with tax & tip - Use the next dollar strategy to pay for a purchase - Display appropriate social / communication skills with workers, staff, and peers 	<p>***Money is NOT required for this trip. However, if you choose to send your child with money but would like your child to budget and only spend a certain amount, please let a teacher know!</p>
3/13	Smith Center	<ul style="list-style-type: none"> - Explain and demonstrate leadership and teamwork skills - Identify wildlife and habitats on the Smith Center grounds - Display appropriate social/ communication skills with peers 	<ul style="list-style-type: none"> - Bring a BAG LUNCH or order a lunch at school
3/20	Navy Shipyard (Joint trip with ROTC cadets)	<ul style="list-style-type: none"> - Learn about history of the United States Navy - Display appropriate social/ communication skills with ROTC peers - Use public transportation such as Ride On busses and Metro trains - Read and interpret maps for travel (Ride On Bus, Metro Train, and walking map) 	<ul style="list-style-type: none"> - Please sign the <u>PERMISSION SLIP!</u> - Bring METRO ACCESS CARD. - Bring a BAG LUNCH or order a lunch at school. <p>*** This will be a full day trip. We will leave school around 7:30 AM and return by 1:30 PM.</p>
3/27	NO SCHOOL NO CBI		