

\

1

Rock Star Weekly

The

Monday, December 4th, 2017

 Journeys: Unit 2, Lesson 8
 A Musical Day
Genre: Realistic Fiction
Skill: Sequence of Events
Strategy: Analyze/ Evaluate
Grammar: Statements
Regular Spelling Words: Short o
1. on 3. fox 5. not
2. got 4. pop 6. hop
Bonus Words: 1. block 2. clock
Advanced Spelling Words:
1. block 3. glad 5. pluck
2. plan 4. play 6. blue
Bonus Words: 1. please 2. place
High Frequency Words:
1. our 3. she 5. her
2. today 4. now 6. would
Oral Vocabulary Words:
1. crisp 4. peeked
2. edges 5. smudge
3. faraway 6. village

HOMEWORK
• Students should work on i-Ready

READING for a minimum of 15
minutes every night of the week.

• Daily Math homework is in the green
folder.

• Students should read for 15 minutes
every night and log it on their Book
It! and Read Across Broward logs!

This Week’s Focus

i-Ready ROCK STARS
(Week of 11/20-11/26)

Connor 148 Minutes!
Alex 123 Minutes!

Gabriel 97 Minutes!
Isabella 85 Minutes!

Isabella

• Scholastic orders due 12/25
• Recycle: Please send in old
small toys for Treasure Box J

2

12/6 Book Fair Family Night 6-8pm
12/18 Field Day
12/20 Holiday Show
12/21 Holiday Party
12/22 Pajama Day
12/25-1/5 Winter Break
1/8 No School-Planning Day
1/15 No School- MLK Day

Reminders

Upcoming Events

21

1

December Birthdays

Ella 12/28

