[image: image1.png]

 Kindergarten Home Learning Packet

Name:_________________________________ Week of Jan 25-Jan. 29

(Please allow your child to write his/her first and last name weekly)
Ms. Ortiz & Ms. Roa
ortizk@dadeschools.net & raquelroa@dadeschools.net
www.ortizroa.weebly.com
	Assignments
	Comments

	Monday 25

	No School!

Teacher Work Day!

	Tuesday 26
Language Arts: Write your spelling words 3 times each.
Reading: Write your sight words on flashcards & practice reading them. Read at least 1 book on My On Reader.
Math: Workbook Pages 413-414
Spanish: : Draw and label three things that start with a “D” syllable. Ex: “Da- Dado”
	

	Wednesday 27
Language Arts: Write a short story using at least three of your spelling words. Underline the spelling words in your story.
Reading: Complete sight word worksheet. I-Ready Reading 15 minutes.
Math: Workbook pages 421-424
Spanish: Read a book and draw the main idea of the story
	Math Test Tomorrow!
(Numbers 1-15)

	Thursday 28
Language Arts: -op worksheet.
Reading: Study ALL sight words for the sight word test.
Math: Workbook Pages 419-420
Spanish: Review the syllables “Da, de, di, do, du”, the numbers up to 7 and simple additions
	Sight Words Test Tomorrow!

	Friday 29
Language Arts: Writing Worksheet: Complete the title, draw a picture, and write about your drawing.

Reading: Read at least 1 book on My On Reader .
Math: I-Ready Math 15 Minutes
Spelling Words Test Next Week on Wednesday!

Next week, students will have 5 spelling words and I will dictate 2 sentences (1 telling (.) and 1 asking (?)).
	 Please see the attached letter for the 100th Day of School Next Friday, February 5th!

Spelling Words: drop, flop, pop, mop, hop
Sight Words: into, time, has, look, two​​
