

WEEKLY FEATURES

MATH	<p>Envision Math: 17.4 Graphing Equations, 18-1 Data from Surveys, 18-2 Bar Graphs and Picture Graphs</p>
READING	<p>Holes Weekly Reading: Assignments for reading will be given daily.</p> <p>Vocabulary Words:</p> <ul style="list-style-type: none"> • <u>perseverance</u> - steady persistence, insistence, determination, dedication, commitment, endurance • <u>desolate</u> - Devoid of inhabitants; deserted, abandoned, bare, empty, godforsaken • <u>preposterous</u> - so devoid of wisdom or good sense as to be laughable, absurd, crazy, excessive • <u>intensity</u> - exceptionally great concentration, power, or force, acuteness, anxiety, deepness, depth • <u>engraved</u> - carved, cut out, or etched into a material, blocked out, depicted, etched, marked out, sketched <p>Author's Purpose: To Entertain, To Inform, To Persuade, To Share Feelings Types of Paragraphs: descriptive, narrative, expository, and persuasive.</p>
GRAMMAR	<p>Caught 'Ya Grammar: Focus: Commas in a series, quotation marks, commas after introductory clause, capitalizing proper nouns, indentation, avoiding run on sentences, and other skills covered.</p>
WRITING	<p>Paragraph Publication: "Did You Know" Books Recognizing a Good Paragraph Editing for Content and Structure</p>
PERSONAL DICTIONARY	<p>Personal Dictionaries– Any words misspelled in your writing/ graded homework need to be added into your yellow personal dictionaries. New: Put a @ by words misspelled this week. We will be having quizzes on Thursdays or Fridays, and any word in your dictionary may be included.</p>
SCIENCE	<p>Science Projects: Quiz this week will be on Thursday after Max's project & Superstar Clicker Review Game.</p> <p>Monday: Eli "What are Elements?" Tuesday: Noah "How Do Plants Get Energy?" Wednesday: Abbie "How Can Water Resources be Protected?" Thursday: Max "How Do Other Living Things Get Energy?"</p>

Calendar of Events

★★★★★

- Tue. Feb 14
Valentine Exchange/
Party & Crafts
- Wed. Feb 15: Hedgehog Hangout
- Thu. Feb 16 Artwork due for yearbook
★★★★★
- Mon. Feb. 20: Presidents' Day– off
- Wed. Feb 29: Wacky Wednesday "Hat Day"
- Fri. Mar. 2 Read Across America Day
- Tue. Mar. 6-8 World Spelling, Math & Science Day
- Thur. Mar. 9: Early Release 11:30– Teacher In-service
- Mar. 12-16 Terra Nova Testing
- Mon. Apr. 5 End of Third Quarter
- Tue. Apr. 6 No School for Students– Teacher Work Day
- Mon. Apr. 9 Begin Spring Recess

