

Dear Family,

This is my weekly homework sheet. Research shows that kids who read at least 20 minutes a day become better readers. Since I want to become an even better reader it is important that I read every night! It's important that we fill in the Reading Log at the bottom. **I have a book that is at my reading level that I need to read at least one time, but if I practice reading it each day it will help with my fluency.** This week I need to complete my Simple Solutions lessons #50-53. My lesson needs to be done so that I can check it in class the next day. It is ok if I do not get the answers right because we go over it together. I also have two quick word study activities on the back of this sheet. I also need to practice my math flashcards for at least 5 minutes every night. I can always read ahead or do the activities ahead of time if I have a busy week. Please don't forget to take a look at my data binder and sign it when it comes home on Thursday night.

From,

Monday: Read 20 min.

Practice Math Flashcards.

Simple Solutions lesson #50 (at home this week).

Tuesday: Read 20 min.

Practice Math Flashcards.

Complete the word study activities on the back of this sheet.

Simple Solutions lesson #51 (at home this week).

Wednesday: Read 20 min.

Practice Math Flashcards.

Simple Solutions lesson #52 (at home this week).

Thursday: Read 20 min.

Practice Math Flashcards.

Simple Solutions lesson #53 (at home this week).

****Don't forget to check out my Data Binder to see what's been added and sign the parent signature page!****

Date	Title of Book	Amount of Time

Complete the sentences using the "ay" words in the box below.

crayons clay subway stay Friday

1. My homework is due on _____.
2. If I am not feeling well, I should _____ inside and rest.
3. "Let's use our _____ to draw a picture for our friends."
4. When we went to the museum we saw a pot made out of _____.
5. A _____ is a fast moving train underground.
- 6.

Fry's Word Wall Words- read it to an adult, write the word in your best handwriting, then draw a picture in the box to show what the word means.

Words to spell: much before line right too
Words to read: means old any same tell

Read it	Write it	Draw it
much		
before		
line		
right		
too		