

First Grade Homework Calendar October

Notes	Monday	Tuesday	Wednesday	Thursday
<p><u>Jack and the Wolf (6)</u> Skill Understanding Characters Target: Summarize Grammar: Complete Sentences Vocabulary: Classify and Categorize UNIT SIGHT WORD TEST FRIDAY!!</p>	<p>Sept. 30 Math Practice Page Have a grown up give you a practice spelling test. Correct if needed. Turn in practice test. Review Book 1 Sight Words (The words highlighted in yellow in each story.) <i>(spelling and reading test tomorrow on <u>Gus Takes The Train!</u>)Day 4</i></p>	<p>1 Test today! Math Practice Page Think of 3 pairs of antonyms (opposites) and write a complete sentence using both. Ex. hot/cold My cocoa is hot. The ice cube feels very cold. Day 5</p>	<p>2 Math Practice Page Reread <u>Jack and the Wolf</u> to a grown up. Create a circle map describing Jack. Practice Unit 1 Sight Words. Test on Friday! Day 1</p>	<p>3 Math Practice Reread <u>Jack and the Wolf</u>. Review 'Words to Know' Write a sentence and illustrate a matching sentence for two of the Million Dollar Words' (On Back) Practice Unit 1 Sight Words. Test on Friday! Day 2</p>
<p><u>How Animals Communicate (Lesson 7)</u> Skill: Details Target: Infer/Predict Grammar: Sentence Parts Vocabulary: Using a glossary</p>	<p>7 Math Practice Page Have a grown up give you a practice spelling test. Correct if needed. Turn in practice test. Pick and complete a spelling activity. <i>(spelling and reading test tomorrow!)</i> Day 4</p>	<p>8 Test today! Math Practice Page Write 3 complete sentences using your high frequency words from the story. Day 5</p>	<p>9 Math Practice Page Read <u>How Animals Communicate</u> to a grown up . Complete 'Animal Talk' on page 57. Day 1</p>	<p>10 Math Practice Page Reread <u>How Animals Communicate</u>. Review 'Words to Know' Write a sentence and illustrate a matching sentence for two of the Million Dollar Words' (On Back) Day 2</p>
<p><u>A Musical Day (Lesson 8)</u> Skill: Sequence of Events Target: Analyze Grammar: Statements Vocabulary: Classify and Categorize</p>	<p>15 Math Practice Page Have a grown up give you a practice spelling test. Correct if needed. Turn in practice test. Pick and complete a spelling activity. <i>(spelling and reading test tomorrow!)</i> Day 4</p>	<p>16 Test Today! Math Practice Page Complete the Text-to-Self on page 61. Day 5</p>	<p>17 Math Practice Page Read <u>A Musical Day</u> to a grown up . Complete Working Together section on page 85. Day 1</p>	<p>18 Math Practice Page Write a sentence and illustrate a matching sentence for two of the Million Dollar Words' (On Back)Day 2 End of first 9 weeks!</p>

Notes	Mond			
Jack and the Wolf (6)	1 Math Practice Page	2 Math Practice Page	3 Math Practice Page	4 Math Practice

<p><u>Dr. Seuss</u> (Lesson 9) Skill: Text and Graphic Features Target: Question Grammar: Singular and Plural nouns Vocabulary: Antonyms</p>	<p>21 Math Practice Page Have a grown-up give you a practice spelling test. Correct if needed. Turn in practice test. Pick and complete a spelling activity. Be sure to reread the story! (Spelling and reading test tomorrow.) <i>Day 4 of story</i></p>	<p>22 TEST TODAY Math Practice Page Antonyms are words with opposite meanings. Make a list of 10 antonyms. <i>Day 5 of story</i></p>	<p>23 Math Practice Page Read the <u>Dr. Seuss</u> story and complete Text-to-Self on page 117. <i>Day 1 of story</i></p>	<p>24 Math Practice Write a sentence and illustrate a matching sentence for four of the million dollar words. <i>Day 2 of story</i></p>
<p><u>A Cupcake Party</u> (Lesson 10) Skill: Story Structure Target: Visualize Grammar: Prepositions Vocabulary: Synonyms</p>	<p>28 Math Practice Page Have a grown-up give you a practice spelling test. Correct if needed. Turn in practice test. Pick and complete a spelling activity. Be sure to reread the story! Reading and spelling test will be tomorrow. <i>Day 4 of story</i></p>	<p>29 TEST DAY Math Practice Page <u>Dr. Seuss</u> is a bibliography. Write four facts about yourself that could be in a bibliography about you. <i>Day 5 of story</i></p>	<p>30 Math Practice Page Read <u>Cupcake Party</u> and make a card using directions on page 141. <i>Day 1 of story</i></p>	<p>31 HAPPY HALLOWEEN! Write a sentence and illustrate a matching sentence for four of the million dollar words. <i>Day 2 of story</i></p>

