

Home-School Connection

Word Workout

WORDS TO KNOW

attached	breathe	delicious
frantically	gasp	swung

Creature Feature We'll put on a play with your words. I'll ask you what each word means. Then we'll make up sentences with the words. We can use these sentences to act out a play about silly monsters.

SPELLING WORDS

leaf	mean	he	queen	need
baby	pony	seek	we	eat

Spell E for Me I'll let you see the words. Then I'll say each word for you to spell. Tell me what letters stand for the sound of e as in *freeze* or *peas*.

Dear Family Member:

Sometimes, something happens, and it makes something else happen. I can see that as I'm reading *Head, Body, Legs* this week. At first, a head was rolling around without a body. This made me laugh. Then, the head bumped into a tree and found two legs. I bet lots of other things are going to happen.

This Week's Skills

Comprehension: cause and effect

Vocabulary: context clues

Phonics: the sound of e as in *feed*

Spelling: words with e, ee, ea, ey, and y

Name _____

(fold here)
© Macmillan/McGraw-Hill

Playtime in the Forest

Let's look at each picture and read the sentences. Then we can talk about what happens and how it makes something else happen. When we're all done, we can tell the story another way. Suppose the cat and the birds are playing on the seesaw.

"I'm having so much fun."

"Elephant, no! Don't sit on the seesaw."

"I think I need wings."

"You don't see a flying cat every day," say the birds.

BANG!

"That's fun," says the elephant. "Let's do it again!"

Conexión con el hogar

Ejercicio de palabras

PALABRAS DE VOCABULARIO

attached	breathe	delicious
frantically	gasped	swung

Obra de teatro Vamos a hacer una obra de teatro con estas palabras. Primero te preguntaré qué significa cada palabra. Luego formaremos oraciones con cada una de ellas. Después con las oraciones vamos a hacer una obra de teatro sobre monstruos chistosos.

PALABRAS DE ORTOGRAFÍA

leaf	mean	queen	need
baby	pony	we	

¿Qué letras son? Dejaré que veas las palabras. Luego te diré cada palabra para que la deletrees. Dime qué letras representan el sonido de e, como en *freeze* o *peas*.

Queridos familiares:

A veces pasa algo y lo que pasa hace que pase algo más. Eso lo puedo ver en *Head, Body, Legs*, el libro que estoy leyendo esta semana. Primero había una cabeza sin cuerpo rodando por ahí. Eso me hizo reír mucho. Después la cabeza chocó contra un árbol y encontró dos piernas. Apuesto que van a pasar muchas cosas más.

Destrezas de la semana

Comprensión: causa y efecto

Vocabulario: claves de contexto

Fonética: el sonido de e, como en *feed*

Ortografía: palabras con e, ee, ea, ey, y

Nombre _____

¡A jugar en el bosque!

Vamos a mirar cada ilustración y leer las oraciones. Después podemos hablar de lo que pasa y de cómo eso hace que otra cosa pase. Cuando terminemos, podemos contar el cuento de otra forma. Supongamos, por ejemplo, que el gato y los pájaros están jugando en el sube y baja.

"I'm having so much fun."

"Elephant, no! Don't sit on the seesaw."

"I think I need wings."

"You don't see a flying cat every day," say the birds.

BANG!

"That's fun," says the elephant. "Let's do it again!"

Egzèsis sou mo

MO POU KONNEN

attached	breathe	delicious
frantically	gasped	swung

Pyès teyat Nou pral monte yon pyès teyat avèk mo w yo. Mwen pral mande w ki sa chak mo siyifi. Ansuit nou pral konpoze kèk fraz avèk mo yo. Nou ka itilize fraz sa yo pou jwe yon pyès teyat konsènan kèk mons idyo.

MO ÒTOGRAF

leaf	mean	he	queen	need
baby	pony	seek	we	eat

Eple E pou mwen Mwen pral kite w wè mo yo. Ansuit mwen pral di chak mo pou ka eple l Di m ki lèt ki reprezante son e tankou nan mo *freeze* oswa *peas*.

Koneksyon lakay ak lekòl

Chè manm fanmi :

Pafwa, yon bagay rive, epi sa fè yon lòt bagay rive. Mwen ka wè sa pandan m ap li *Head, Body, Legs* semèn sa a. Dabò, yon tèt t ap woule san yon kò. Sa te fè m ri. Ansuit, tèt la te frape nan yon pyebwa epi li te jwenn de janm. Mwen si gen anpil lòt bagay ki pral rive.

Teknik pou semèn sa a

Konpreyansyon : koz ak efè

Vokabilè : endis nan kontèks la

Fonik : son e tankou nan mo *feed*

Òtograf : mo ki gen e, ee, ea, ey ak y

Non _____

Rekreyasyon nan forè a

Annou gade chak foto epi li fraz yo. Ansuit nou ka pale konsènan sa ki rive epi ki jan li fè yon lòt bagay rive. Lè nou fini nèt, nou ka rakonte istwa a yon lòt fason. Sipoze chat la ak zwazo yo ap jwe sou balanswa a.

"I'm having so much fun."

"You don't see a flying cat every day," say the birds.

BANG!

"That's fun," says the elephant. "Let's do it again!"