KEEGAN TIMES: May 27, 2016
	[image: C:\Documents and Settings\vkeegan\Local Settings\Temporary Internet Files\Content.IE5\2G3NLZD3\MC900434810[1].png]
[image:]Reading
	· Riverdale Pride, Stop Summer Slide!!! Remember to log your reading minutes for the Scholastic Summer Reading Challenge.
· Next week: Poetry
· Essential Question: Where can your imagination take you?
· Leveled Readers: When they come home, PLEASE read and review the inside cover skills with your child: vocabulary, phonics, and comprehension. The leveled books need to be first priority on the Reading Logs.
· Tested Skills Common Core State Standards:
· Vocabulary words: create, dazzling, imagination, seconds
· Word Work: contractions, possessives, review synonyms and antonyms
· Poetry Words: beats, metaphor, message, repeated lines

	[image: C:\Documents and Settings\vkeegan\Local Settings\Temporary Internet Files\Content.IE5\0AZL6Q35\MP900309178[1].jpg]Spelling
	
	· Spelling words(r-controlled vowel)
jumper, higher, star, starry, garden, better, dinner, doctor, market, hairy
· High frequency words: enjoy, display, afternoon, anyone, everything
· No Spelling Test this week!
· www.spellingcity.com
· www.wordle.net

	[image: C:\Documents and Settings\vkeegan\Local Settings\Temporary Internet Files\Content.IE5\0AZL6Q35\MC900332680[1].wmf]MATH

	· Unit 7: Arrays, Equal Shares, add/subtract lengths, Fractions
· Please review: graphs, time, shapes, 3 digit subtraction, measurement, money, etc.
· www.reflexmath.com
· Riverdale Family Page – Moby Max
· www.thinkcentral.com
· www.ixl.com (excellent for review)
· www.eduplace.com
· www.abcya.com

	[image:][image: C:\Program Files\Microsoft Office\MEDIA\CAGCAT10\j0205582.wmf]

	· Newsletter and homework ideas on the web.
· www.reflexmath.com
· launch
· Username: Vkeegan
· Mrs. Keegan’s Class
· Goal is to get to the green light 5x/week!!
· www.connected.mcgraw-hillcom
· www.fun4thebrain.com
· www.shepphardsoftware.com

	[image: C:\Documents and Settings\vkeegan\Local Settings\Temporary Internet Files\Content.IE5\0AZL6Q35\MC900431532[1].png]Science &
Social Studies
	· Riverdale home page, staff, resources:
· PebbleGo- Username: rems Pass: school
· Tumble Books: user: remschool Pass: books
· Visit Playworks.com - Showdown at Conservation Canyon!
· Google: Food Pyramid game “Blast off”
· Essential Question: Where can your imagination take you?

	
*The Bike Rodeo was amazing! The kids learned so much about safety. Thank you to Mr. Hinkle, Muscoda Police Department, EMTs, MedFlight and all the community support that made the drawings, helmets, and reflectors possible!!!

*Please be on the lookout for lunch cards. I NEED to turn them into the office for the next teacher!

	· SPECIALS for Next Week:
· Monday, NO School!
· Tuesday, Day 6 ART
· Wednesday, Day 1 PE
· Thursday, Day 2 Last Day, Sack Lunch, Early Release
· Last Call for Summer School!!! I’m teaching both sessions: 6/13-7/1/16 & 7/18-8/5/16. I’d love to see all of my second graders for both sessions! Bussing to Avoca/Blue River, Breakfast, Lunch, and Lots of FUN Learning provided!

	[image: H:\school of recognition 2013.jpg]
	· The Riverdale Way: RESPONSIBILITY, RESPECT AND CARING – What is your recipe for School Success? Let’s finish STRONG!
· Check out the Scholastic Summer Reading Challenge, in your child’s Folder. Remember, “Riverdale Pride, STOP Summer Slide!”
· Thank you to my students who turned in box tops and pop tabs this week. Please continue to bring in those milk caps, soup labels, and box tops for our school playground!
· [bookmark: _GoBack]Excellent job on our SRI and SMI tests this week. I’m so proud of my students and their wonderful growth this year! I hope students enjoyed the pizza party! Great Job!
· Thank you for turning in ALL of our library books. Mrs. Goplin was so proud of my 2nd graders!
· I’m so proud of all my kids for getting their “Green Light” each day! One student wakes up early in the morning to get his green light before school each day!

image3.jpeg

image4.wmf

image5.png

image6.wmf

image7.png

image8.jpeg
"o,

ot Public Ing,

%,

“,

v\-elog,,

ool of <>

—
o usuor™ "

image1.png

image2.png

