

Week: 7		Monday	Tuesday	Wednesday	Thursday	Friday
Apples						
	8:45-9:15	Morning work Lunch count	Morning work Lunch Count	Morning Work Lunch Count	Morning Work Lunch Count	Morning Work Lunch Count
	Journal	p.135	p.136	p.137	p.146	p.53
MORNING MEETING				CENTERS		
	9:15-9:30	Journal Share	Journal Share	9:15-10:30	Journal Share	Journal Share
WRITING		Writing complete sentences review and assessment	Noun, Verb, Adjective review and assessment	1. Guided Reading 2. Independent Reading/Library 3. Spelling: Word Sort 4a. Listening Center: Johnny Appleseed	The Giving Tree: writing a letter to the tree/understanding empathy	MATH
	9:30-10:00	Word of The Day/Phonics	Word of The Day/Phonics	4b. IXL: A.19	Word of The Day/Phonics	5-2
WORD WORK		Handwriting Without Tears: Numbers 3 & 4 pg. 63/64	Handwriting Without Tears: Numbers 5 & 6 pg. 65/66	5a. Brain Pop Jr: Johnny Appleseed	Handwriting Without Tears: Numbers 7 & 8	10-10:30 Extra PE
	10-10:30					10:30-11
PHONICS		Really Great Reading UNIT 2		5b. Apple Worm Math	RGR UNIT 2	TEST
MATH				RGR UNIT 2		Spelling/WOD/Math Facts
	10:30-11:30					
		2-5	Study Guide Topic 2	Topic 2 Test	5-1	11-11:30 Fun Friday
LUNCH		Wash Hands & Line up.	Wash Hands & Line up	Wash Hands & Line up	Wash Hands & Line up	Wash Hands & Line up.
	11:30-12					Lunch Duty
RECESS						
	12-12:20	Recess Duty				Recess Duty
SPECIALS		PE	STEAM	INDIAN CULTURE/ART	COMPUTERS	MUSIC
	12:30-1:20					

SSR

STUDENTS READ QUIETLY AT THEIR DESK, VISIT THE LIBRARY, AND TAKE AR TESTS.

1:25-1:45

CENTERS

Students rotate every 15 mins.

WORD WORK

Students rotate every 15 mins.

1:45-3

- | | |
|--|--|
| 1. Guided Reading | 1. Guided Reading |
| 2. Independent Reading/Library | 2. Independent Reading/Library |
| 3. Spelling: Ipad App 1-10 | 3. Spelling: Ipad App 11-20 |
| 4a. Listening Center: Apple Trouble | 4a. Listening Center: Apple Trouble |
| 4b. IXL: A.18 | 4b. IXL: A.18 |
| 5a. Brain Pop Jr: Johnny Appleseed | 5a. Brain Pop Jr: Johnny Appleseed |
| 5b. Skip Counting Apples | 5b. Skip Counting Apples |

1:45-2:05

Word of The Day/Poetry

- 1. Guided Reading**
- 2. Independent Reading/Library**
- 3. Spelling:** Teacher's Choice
- 4a. Listening Center:** Johnny Appleseed

12:30-2:30

DISMISSAL

2:05-2:15

Clean Up and Pack up.
2:15 - Listen for dismissal announcements

- 4b. IXL:** A.19
- 5a. Brain Pop Jr:** Johnny Appleseed
- 5b. Apple Worm Math**

HOME COMING
PEPRALLY

READ ALOUD

If time: read aloud while students are packing up.

3-3:10

DISMISSAL

Clean Up and Pack up.
3:15- Listen for dismissal announcements.

Clean Up and Pack Up
3:15- Listen for dismissal announcements.

3:15-3:30

early out