

Your Center Choices

You must choose at least one
appetizer and/or one entrée each
day.

**Each Center you successfully
complete, will earn you Class
Dojo Points.**

**Complete a reflection sheet for each
Center you complete today.**

Entrees	Class Dojo Point Values
<p>Choose a Tic Tac Toe activity board. Begin answering the center box. Then, choose two more boxes, using your Shared Reading book. You must choose boxes to create three in a row! Staple the Tic Tac Toe sheet to your work with the completed boxes highlighted. Complete this on a separate sheet of paper and place in the Finished Work Bin.</p>	5
<p>Visit Mrs. Leary's Portaportal and complete a Reading Comprehension Activity. (independent or partners)</p>	4
<p>Choose a nonfiction reading card and complete the activity. Check your answers on the answer card after you complete everything, Record your score on your self reflection sheet</p> <p>Visit spellingcity.com. Type in Leary at the teacher search bar and choose a unit of words to practice.</p>	<p>4</p> <p>3</p>

There's always room for dessert!

Desserts	Class Dojo Point Values
Create a board game to help your friends become better readers.(partners)	7
Create a new Choice board for your classmates to use at Centers. (independent or partners)	7
Write a book about any topic you choose. (independently)	7
Create a new menu for school lunch. Include at least four new items, with prices. (independently or partners)	7

Center Directions

- **Complete any incomplete reflection sheets from yesterday before beginning a new Center today.**
- **You must complete one appetizer and one entrée each day.**
- Some Centers are for partners and some are for independent work. You may choose whatever Center you wish.
- **After you complete on appetizer and entrée, choose a dessert.**
- Please complete a Center Reflection Sheet for the Centers you complete today. Place your completed reflection sheet in the Finished Work Bin by the Homework Board.
- Store all incomplete reflections sheets in the Language Arts pocket of your My Subjects' Folder.

Self Reflection for Centers

- Name: _____ Date: _____
- *Directions: Answer each question in complete sentences. Use words from the questions in your answers.*

- 1. What Center(s) did you complete today? _____

- 2. What did you learn at your Center today?
• _____

- 3. What did you find challenging or difficult at today's Center?
• _____

