

Home-School Connection

Word Workout

WORDS TO KNOW

assembled devoured fetch
forgetting menu simmered

A Tasty Treat Let's write a recipe with your words. First, tell me what each word means. Then let's use the words in sentences that tell how to cook something we like. We'll make up a silly recipe with the words.

SPELLING WORDS

cage page judge lodge large
barge bulge change range hinge

Speed Spell Let's see how many words you can spell in one minute. I'll let you see the words. Then I'll cover the words and say each one for you to spell. We'll see how many words you can spell in one minute. We'll do it again, and see how many words you can spell the second time around.

Dear Family Member:

I'm reading *Mice and Beans* in class this week. I learned that some stories have real parts and make-believe parts. The real parts can happen in real life. The make-believe parts cannot happen! I know from the title *Mice and Beans* that this story has a mix of fantasy and reality. Whoever heard of mice and beans together? It's supposed to be rice and beans!

This Week's Skills

Comprehension: fantasy and reality

Vocabulary: inflected verbs

Phonics: dge, ge, lge, nge, and rge

Spelling: words ending in dge, ge, lge, nge, or rge

Name _____

Upside-Down World

Something is strange in this place! Let's look at each picture. I'll help you read the words. Circle the parts of the picture that cannot happen. Then tell me why they cannot happen. When we finish, we can pick one picture and use it to tell a story that has both fantasy and reality in it.

What is fantasy? What is reality?

© Macmillan/McGraw-Hill

What is fantasy? What is reality?

What is fantasy? What is reality?

Conexión con el hogar

Ejercicio de palabras

PALABRAS DE VOCABULARIO

assembled	devoured	fetch
forgetting	menu	simmered

Platillo sabroso Vamos a escribir una receta con las palabras de la lista. Primero dime qué significa cada palabra. Luego usaremos las palabras en oraciones que indiquen cómo cocinar algo que nos gusta. Crearemos una receta graciosa con esas palabras.

PALABRAS DE ORTOGRAFÍA

cage	page	judge	lodge	large
barge	bulge	change	range	hinge

A toda velocidad Te mostraré todas las palabras. Luego te diré cada palabra para que tú la deletrees. Vamos a ver cuántas palabras puedes deletrear en un minuto. Después jugaremos otra vez para ver si puedes deletrear más palabras correctamente.

Queridos familiares:

Esta semana estoy leyendo en clase *Mice and Beans*. Aprendí que algunos cuentos tienen partes que son verdaderas y partes que son imaginarias. Las partes verdaderas pueden suceder en la vida real, pero las partes imaginarias, no. Sé por el título *Mice and Beans* que en este cuento hay una mezcla de fantasía y realidad. ¿Han oído a alguien hablar de ratones y frijoles alguna vez? Debería ser arroz y frijoles, ¿no?

Destrezas de la semana

Comprensión: fantasía y realidad

Vocabulario: verbos inflexionados

Fonética: dge, ge, lge, nge y rge

Ortografía: palabras terminadas en dge, ge, lge, nge o rge

Nombre _____

© Macmillan/McGraw-Hill (fold here)

Mundo patas arriba

¡Aquí pasan cosas raras! Vamos a mirar cada ilustración. Yo te ayudaré a leer las palabras. Encierra en un círculo las cosas que no pueden pasar y dime por qué no pueden pasar. Cuando terminemos, vamos a escoger una ilustración y usarla para contar un cuento donde haya fantasía y realidad.

What is fantasy? What is reality?

© Macmillan/McGraw-Hill

What is fantasy? What is reality?

What is fantasy? What is reality?

Egzèsis sou mo

MO POU KONNEN

assembled	devoured	fetch
forgetting	menu	simmered

Yon pla ki se koupe dwèt Annou ekri yon resèt avèk pwòp mo pa w. Dabò, di m ki sa chak mo siyifi. Ansuit annou itilize mo yo nan kèk fraz ki di fason pou kuit yon bagay nou renmen. Nou pral fè yon resèt anfannten avèk mo yo.

MO ÒTOGRAF

cage	page	judge	lodge	large
barge	bulge	change	range	hinge

Eple rapid Annou wè konbyen mo ou ka eple nan yon minit. Mwen pral kite w wè mo yo. Ansuit mwen pral kouvri mo yo epi di chak mo pou ka eple l. Nou pral wè konbyen mo ou ka eple nan yon minit. Nou pral fè sa ankò, epi wè konbyen mo ou ka eple nan yon dezyèm tou.

Koneksyon lakay ak lekòl

Chè manm fanmi :

M ap li *Mice and Beans* nan klas semèn sa a. Mwen te aprann gen kèk istwa ki gen kèk pati reyèl epi kèk pati imajinè. Pati ki reyèl yo ka rive nan lavi reyèl. Pati imajinè yo paka rive toutbonvre ! Depi sou tit liv *Mice and Beans* lan mwen deja konnen istwa sa a gen yon melanj fab ak reyalyte. Kiyès ki janm tande pale de sourit ak pwa ansanm ? Se ta sipoze diri ak pwa !

Teknik pou semèn sa a

Konpreyansyon : fab ak reyalyte

Vokabilè : vèb fleksyonèl

Fonik : dge, ge, lge, nge ak rge

Òtograf : mo ki tèmine avèk dge, ge, lge, nge oswa rge

Non _____

© Macmillan/McGraw-Hill (fold here)

Yon monn tèt anba

Gen yon bagay ki etranj nan kote sa a ! Annou gade chak foto. Mwen pral ede w li mo yo. Sèkle pati nan foto a ki paka rive toutbonvre. Ansuit di m poukisa yo paka rive. Lè nou fini, nou ka chwazi yon foto epi itilize l pou rakonte yon istwa ki gen ni fab ni reyalite ladan l.

© Macmillan/McGraw-Hill

What is fantasy? What is reality?

What is fantasy? What is reality?

What is fantasy? What is reality?