

Home-School Connection

Word Workout

WORDS TO KNOW

aroma	blooming	muscles
prickly	scent	trade

Sing to Me Let's sing a song with your words. I'll ask you what each word means. Then we'll make up sentences with the words. We'll string all the sentences together to make a song.

SPELLING WORDS

knee	knot	knife	gnaw
sign	wrist	wren	
thumb	lamb	debt	

Letter Mystery Each word has a letter that you don't hear when you say the word aloud. I'll ask you to spell a word. Tell me which letter is silent.

Dear Family Member:

I'm reading *The Ugly Vegetables* this week. A girl and her mother begin to plant a garden. All the neighbors are planting, too. As the weeks go by the girl keeps wondering why the neighbors' gardens seem better than her own. First one thing happens, and then another. That's called *sequence*. Looking for it helps me understand a story and keep track of things.

This Week's Skills

Comprehension: sequence

Vocabulary: homophones, such as *scent* and *cent* or *piece* and *peace*

Phonics: sounds of **gn**, **kn**, **wr**, and **mb**

Spelling: words with **gn**, **kn**, **wr**, and **mb**

Name _____

Brushing Sequence

Let's help Paul brush his teeth. We can put numbers next to the pictures to show what sequence the steps follow.

This is the way we squeeze the paste,
Squeeze the paste, squeeze the paste.

This is the way we brush our teeth,
Down and down, up and up.

This is the way we begin to brush.

This is the way we wet the brush,
Wet the brush, wet the brush.

And that's the way
We brush our teeth,
Brush our teeth,
Brush our teeth.

And that's the way
We brush our teeth,
Early in the morning!

Conexión con el hogar

Ejercicio de palabras

PALABRAS DE VOCABULARIO

aroma	blooming	muscles
prickly	scent	trade

Cántame una canción Vamos a cantar una canción con las palabras de arriba. Te voy a preguntar qué significa cada palabra. Luego formaremos oraciones y las uniremos para hacer una canción.

PALABRAS DE ORTOGRAFÍA

knee	knot	knife	gnaw
sign	wrist	wren	
thumb	lamb	debt	

Letra misteriosa Cada una de estas palabras tiene una letra que no se escucha cuando dices la palabra en voz alta. Te pediré que deletrees una palabra. Debes decirme cuál es la letra muda.

Queridos familiares:

Esta semana estoy leyendo *The Ugly Vegetables*. Una niña y su madre comienzan a plantar un jardín. Sus vecinos también están plantando. A medida que las semanas pasan la niña piensa sobre por qué los jardines de los vecinos lucen mejor que el suyo. Primero pasa una cosa, después otra. Eso se llama *orden de los sucesos*. Al buscar el orden de los sucesos entiendo mejor un cuento y puedo seguir bien lo que pasa.

Destrezas de la semana

Comprensión: orden de los sucesos

Vocabulario: homófonos como *scent* y *cent* o *piece* y *peace*.

Fonética: los sonidos de **gn**, **kn**, **wr** y **mb**

Ortografía: palabras con **gn**, **kn**, **wr** y **mb**

Nombre _____

Paso a paso

Vamos a ayudar a Paul a cepillarse los dientes. Podemos poner números al lado de cada dibujo para indicar el orden a seguir.

This is the way we squeeze the paste,
Squeeze the paste, squeeze the paste.

This is the way we brush our teeth,
Down and down, up and up.

This is the way we begin to brush.

Up and up, up and up.

This is the way we wet the brush,

Wet the brush, wet the brush.

And that's the way
We brush our teeth,

Brush our teeth,
Brush our teeth.

And that's the way
We brush our teeth,

Early in the morning!

Egzèsis sou mo

MO POU KONNEN

aroma	blooming	muscles
prickly	scent	trade

Chante pou mwen Annou chante yon chanson avèk mo w yo. Mwen pral mande w ki sa chak mo siyifi. Ansuit nou pral konpoze kèk fraz avèk mo yo. Nou pral anchene tout fraz yo ansanm pou fè yon chanson.

MO ÒTOGRAF

knee	knot	knife	gnaw
sign	wrist	wren	
thumb	lamb	debt	

Lèt misterye Chak mo genyen yon lèt ou pa tande lè ou di mo a byen fò. Mwen pral mande w pou eple yon mo. Di m ki lèt ki silansye.

Koneksyon lakay ak lekòl

Chè manm fanmi :

M ap li *The Ugly Vegetables* semèn sa a. Yon tifi ak manman l kòmanse plante yon jaden. Tout vwazen yo ap plante tou. Amezi semèn yo ap pase tifi a ap plede mande tèt li poukisa jaden vwazen yo sanble miyò pase jaden pa l la. Dabò yon bagay rive, epi yon lòt bagay. Yo rele sa sekans. Lè m chèche sekans lan sa ede m konprann yon istwa epi mwen ka suiv evenman yo.

Teknik pou semèn sa a

Konpreyansyon : sekans

Vokabilè : omofòn, tankou nan *scent* ak *cent* oswa *piece* ak *peace*

Fonik : son gn, kn, wr ak mb

Òtograf : mo ki gen gn, kn, wr ak mb

Non _____

Sekans nan bwose dan

Annou ede Paul bwose dan l. Nou ka mete nimewo akote foto yo pou montre ki sekans etap yo ap suiv.

This is the way we squeeze the paste,
Squeeze the paste, squeeze the paste.

This is the way we brush our teeth,
Down and down, up and up.

This is the way we begin to brush.

This is the way we wet the brush,
Wet the brush, wet the brush.

And that's the way
We brush our teeth,
Brush our teeth,
Brush our teeth.

And that's the way
We brush our teeth,
Early in the morning!

