

LFI Community Based Instruction

November 2015

Hi families, here is our schedule for the month of November. 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, 10:30- 12:30

Date	Location	Objectives: SWBAT	Lunch/Notes
11/6	Restaurants: 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 peers 	<p><i>*** 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!</i></p>
11/13	Gaithersburg, Germantown, & Quince Orchard Libraries	<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 <u>bag lunch</u> or order at school.
11/20	Lathrop Smith Environmental Education Center	<ul style="list-style-type: none"> • Identify different types and significant characteristics of wildlife at the Nature Center • Display appropriate communication/leadership skills with peers 	<ul style="list-style-type: none"> • Bring a <u>bag lunch</u> or order at school.
11/27	No 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**.