

Week 14

Read 180

Happy Monday 😊

- **Grab a new “Do Now” sheet from the front wooden stool.**
- Rewrite each sentence to make it correct:
 1. our aunt synthia said that the donuts were for me and brandon
 2. when ruby came to class she took out a pencil grabbed a piece of paper and she is sitting in her seat

Corrections

1. Our Aunt Cynthia said that the donuts were for Brandon and me.
2. When Ruby came to class she took out a pencil, grabbed a piece of paper, and sat in her seat.

Mindfulness Time

- 5 minutes
- Silence,
phones away

Independent Reading

- 20 minutes
- Silence, phones away
- Reading Log:
 - Date
 - Page numbers
 - 1-sentence summary

Agenda

○ Computers:

- Continue working through Read 180 segments.

○ Small Group:

- Vocabulary Practice: Antonyms (together)
- Continue working on argument essay; start writing.

Wacky Wednesday! 😊

○ Rewrite each of the following sentences in your “Day 2 Do Now” box:

1. jaylin and ayanah and isac went to walmart to find costumes for the halloween party
2. im gonna find out when we is suppose to go to lunch

Corrections

1. Jaylin, Ayanah, and Isac went to Walmart to find costumes for the Halloween party.
2. I'm going to find out when we are supposed to go to lunch.

Mindfulness Time

- 5 minutes
- Silence,
phones
away

Independent Reading

- 20 minutes
- Silence, phones away
- Reading Log:
 - Date
 - Page numbers
 - 1-sentence summary

Agenda

○ Computers:

- Continue working through R180 modules

○ Small Group:

- Vocab practice: antonyms (together)
- Continue working on argument essays

Happy Friday Eve 😊

- Answer the question in the picture in your “Day 3 Do Now” box in **FIVE complete sentences**. You **MUST** be descriptive.

Mindfulness Time

- 5 minutes
- Silence, phones away

Independent Reading

- 20 minutes
- Silence, phones away
- Reading Log:
 - Date
 - Page numbers
 - 1-sentence summary

Agenda

- Computers:
 - Continue working through Read 180 segments.
- Small Group:
 - Vocab practice: sentences
 - Finish writing argument essays
 - Start peer editing

Happy Friday! 😊

○ **Free Write Friday!** Write about anything you would like in three complete sentences. You **MUST** use correct grammar, capitalization, and punctuation.

***Any discussion of self harm or harm of others will be immediately reported to the counseling office.*

Mindfulness Time

- 5 minutes
- Silence, phones away

Independent Reading

- 20 minutes
- Silence, phones away
- Reading Log:
 - Date
 - Page numbers
 - 1-sentence summary

Agenda

- Kahoot review for vocabulary quiz 4.1 on Monday.
- Peer Review
- Self Review
- Edit/write final draft

