

BRIDGEPREP
ACADEMY

BridgePrep Academy of Riverview

April Newsletter

6309 South US Highway 301
Riverview, FL 33568
(813) 405-1770

Dates to Remember

- 4/2 Wear Blue for Autism
- 4/4 K Field Trip to Glazer
- 4/6 Student of the Month
- 4/9 FSA: Third Grade
- 4/10 1st Field Trip to Crayola
- 4/11-4/13 Bulldog Buck Store
- 4/12 2nd Field Trip to Legoland
- 4/13-4/17 6th Field Trip to Nature's Classroom
- 4/14 Applebee's Fundraiser
- 4/16 FSA: 4th and 5th
- 4/18 FSA: 6th
- 4/19 Honor Roll K-2nd
- 4/20 Honor Roll 3rd-6th
- 4/20 No Uniform
- 4/23 FSA: 3rd/6th
- 4/23-4/27 Book Fair
- 4/24 3rd Field Trip to Kennedy Space
- 4/25 Bulldogs in Action
- 4/27 Bulldog Buck Social

A Note from Administration

FSA testing will begin the week of April 9th. Please make sure your child comes to school on time, gets a restful night, eats a hearty breakfast and brings their sweater. Your child needs to be present every day. The students have been working hard all year to master their standards. We are confident that they will all do an amazing job!

Character Trait of the Month: Honesty

**Student of the Month for
PE: Donovan Rolen
Art: Janiya Wilson**

**AUTISM
AWARENESS
MONTH**

Students of the Month

Edwards: Joshua Dupree

Greco: Jaxon Pearson

Owens: Olivia Ortiz

Jimenez: Norah Medich

Saunders:
Nathan Disotuar

Entzminger:
Travion Weller

What are we learning?

Math: Understanding addition and subtraction concepts

Science: Plants and Animals

Social Studies: Use words and phrases related to chronology and time to explain how things change and to sequentially order events that have occurred in school

Reading: Retelling; Problem and Solution

Students of the Month

Sherman:

Raheem Canady

Jeremiah:

Reginald Butler

Valdivia: Kira Woodstock

Leviton: Alexis Rolen

Bent Olsen: Blake Burt

What are we learning?

Math: Comparing numbers (greater than, less than, equal to), continue two digit addition and subtraction, measurement, including monetary values

Science: Plants and animals and their parents ; Students will continue to observe living and nonliving things.

Social Studies: The role of history in the past and making historical impact for the future

ELA: Explain the authors' purpose for writing a text. What does the author want to explain to us?

Students of the Month

Colquitt: Maleah Allen

Bromen: Lavaris Jackson

Nelson: Saidy Pizano

Dodson: Marleigh Wright

Brown:
Jacob Segoviano-Derosa

What are we learning?

Math: Money and Geometry

Science: Exploring animal and plant life cycles

Social Studies:
Immigration

Reading: Identifying the central message in a text, Identifying the order in which things happen and the impact on the plot and character

Writing: Informative writing

**BRIDGEPREP
ACADEMY**

Students of the Month

Ayers: Parker Burt

Baker: Christian Tate

Souto: Saniya Williams

DeJesus: Trinity Weller

What are we learning?

Math: Multiplication
Properties

Science: Plant Life Cycle

Social Studies:
Landmarks

Reading: FSA Review

Students of the Month

Hester: Rihanna Anderson

D. Brown: Alexis Johnston

Wynter: Jaden Colston

Peterson: Shania McNeill

Congrats Ms. Peterson!
February Teacher of the

What are we learning?

Math: Strategies and Properties of Multi-Digit Multiplication and Strategies for Dividing by 1-Digit Divisors

Science:
Interdependence

Social Studies: Civil Rights and Development of the National Space Program

ELA: FSA ELA assessment preparation; We are reviewing multiple skills and looking closely at question and answer relationships. Students are practicing identify what reading skill is required to answer specific questions.

Students of the Month

Estes: Danny Facion

Lamvermeyer:
Grant Sanchez

Burreisci: Robert King

Bumpus-Johnson:
Joshua Evans

What are we learning?

Math: Continue Multiply
Decimals / Dividing
Decimals / FSA Review

Science: Life Science:
Body Systems / Organs

Social Studies: The
Constitution / Early U.S.
Government

Reading: Identifying Text
Structure/ Author's
Purpose, Summarizing to
Comparing/Contrasting
some topics across
different texts, FSA
Review

Writing: Narrative Writing
– Planning / Crafts / Word
Choice / Transitions

6TH GRADE

BRIDGEPREP
ACADEMY

Students of the Month

Burt: Shawntel Campbell

Veigal: Anya Connors

Wilt: Kami Hayes

Meyer: Mariah Martinez

What are we learning?

Math: We are working with Rational Numbers and Integers. We are also doing a review for FSA math

Science: Physical sciences; life sciences and the environment

Social Studies: -Social and Government structure in colonies
-Mayflower Compact
-Slavery/Triangle Trade
-Independence

Reading: We will continue to practice for the FSA Reading test, work on understanding figurative language, citing textual evidence, analyze poetry structure and understand symbolism.

PE

This past month the students have been learning about volleyball. Students have learned about different types of hits, rules, and positions in volleyball. We will be continuing our Volleyball Unit into the 2nd week of April. After volleyball we will be starting our Baseball/Whiffle ball unit. Students will learn how to throw, catch, hit, and the rules of the game.

Go Bulldogs!

Coach: Kurt Merrick kmerrick@bridgeprepacademy.com
Coach: Richard Adorno radorno@bridgeprepacademy.com

Spanish

Spanish Student of the Month: Sophia Yabut

We can't believe that we are in the 4th quarter! We are reflecting about the accomplishments of this year and the things we want to change and/or improve for the next school year. We are satisfied with the improvement that we see in the level of Spanish our students are having compared to the beginning of the year. We are looking forward for new and better opportunities for our Spanish Learners!

Check out our website and social media for updates!

<http://bariverview.bridgeprepacademy.com/>

<http://facebook.com/bridgeprepacademyofriverview>

Instagram

@bridgeprep_riverview

bpariverview