

Mrs. Broome
Mrs. Tessa and Mrs. Tracey
November 9-13, 2015 Newsletter

REMINDERS!!

-Please remember that it is getting chilly in the mornings! Please layer your child for these Georgia fall days where it is cool in the mornings and warm in the afternoons!

Reading

Book: **Charlie and the Chocolate Factory**
by Roald Dahl

(We will be reading this book during the second 9 weeks)

Kindergarten:

Focus Skill: Key Details in the text

Genre: Realistic-Historical

Story of the Week: "The First Thanksgiving"

Written by: Linda Hayward **Illustrated By:** James Watling

1st Grade

Focus Skills: Cause and Effect

Genre: Informational Text

Story of the Week: "Seasons"

Written by: Pat Cummings

2nd Grade

Focus Skills: Character Response

Genre: Realistic Fiction

Story of the Week: "Click, Clack, Moo, Cows That Type"

Written by: Doreen Cronin **Illustrated By:** Betsy Lewin

****Please Practice Your Child's Sight Word Box Nightly!!**

****Dates to Remember****

***November 10: Veteran's Program 9:30am @ SES gym**

***November 11: Veteran's Day-NO SCHOOL**

***November 13: PTO Concession Stand (children can purchase candy/ drinks for \$1.00/item)**

***November 16th: Progress Reports Issued**

***November 16-20: Book Week, Book Parade, Family Reading Night and more...please look for more info coming soon in your child's folder!**

November 23-27: Thanksgiving Holiday- NO SCHOOL

ELA/ Writing

Grammar Focus: 1st: Singular and Plural Nouns
2nd: Collective Nouns

Word Study Focus: K: CVC Words
1st Digraph "Th" continued
2nd "ai" and "ay"

Writing Focus: K: Writing Practice
1st: Informative Writing ("How-To")
2nd: Explanatory/ Informative Writing (using facts)

Specials Schedule

Monday: Music

Tuesday: Physical Education

Wednesday: Media/ Fitness

Thursday: Computers

Friday: Art

Social Studies

Kindergarten: Veteran's Day Activities

1st Grade Geography: Veteran's Day Activities

2nd Grade History/Geography: Veteran's Day activities

**** Unit Test on Thursday, 11/12 for 2nd grade**

Parents: Cut out and return this portion for a weekly school drawing!

___ Yes, I have read the attached **IMPORTANT PARENT INFORMATION.**

Sign parent/Guardian name_____

Print student's name_____

Teacher name:_____

MATH

Kindergarten

Unit 4: Comparing and Ordering Numbers 0-10

We will start to learn to correspondence count and match numerals to a set, and compare the sets

1st Grade

Starting Unit 3: Operations and Algebraic Thinking.

We will work with adding and subtracting using the numbers 0-20, to a sum or difference of equal to or less than 20. We will also start to look at solving real life word problems using our new strategies!

2nd Grade

Starting Unit 2: Becoming Fluent with Addition and Subtraction

We will further develop their understanding of the relationships between addition and subtraction, and using the place value system 0-9 to manipulate amounts of objects.

Quizzes and Tests

****Every Friday****

We will take our Word Study, vocabulary and Comprehension Quizzes for the stories we have been reading all week!

1st grade Unit Test on Social Studies 11/10 on Globes, Maps and Landforms

2nd grade Unit Test on Social Studies 11/12 on The Creek, Cherokee Early Georgia Settlers

***any questions, please give me a call☺**

First Grade Vocabulary Words: From Journeys Read Aloud

Lesson 13 “The Prickly Pride of Texas”

Bouquet: A group of picked or cut flowers

Burst: A short, intense action or event

Glow: Shows bright, warm healthy color

Plow: A tool that pushes things over to the side

Shivel: To shrink and become wrinkled

Vines: Long, twisting stems

Second Grade Vocabulary Words:

Believe: To accept as true or real

Demand: To ask firmly or to require

Furious: Full of great anger or raging

Gathered: A form of gather; to bring or come together in one place

Impatient: Not able or willing to wait

Impossible: Not possible or not able to happen

Problem: Something that is difficult to deal with or understand

Understand: To get the meaning of

Parents are invited to enroll in the Harvey's Hometown Rewards Key Program to benefit our school. Our school code is 49571. This helps earn educational supplies for our school, and is FREE to enroll!