Week of January 6, 2014
Lesson Plans
Mrs. Hoogestraat
Morning Work

1. Students will come in and get a chair.
2. Next, they will mark their lunch for the day

3. Then they will choose their Daily 5

4. Next they will write in their journals and hand it in

5. Finally, they will free read at their seat

Daily Work

1. We will complete DOL and daily s.s. practice together every day.

2. Then we will say the pledge and purple hands pledge before beginning class.

Whole Group Reading
Monday, January 6

Iowa Core:
Lesson Sequence:
1. No School: Snow Day

Tuesday, January 7
Iowa Core: IA.1, RI.3.2, RF.3.3, SL.3.1, SL.3.2, SL.3.6, L.3.4, RI.3.1, RI.3.7, RI.3.8, RI.3.10
Lesson Sequence:
Activity 1: Building Background

1. http://www.youtube.com/watch?v=AxYiLzWee84

-Animal odd couples getting along

2. Discuss ways to get along

Activity 2: Vocabulary

1. Use the smartboard to introduce new vocabulary and discuss

-Powerpoint saved as vocab ppt for seven spools of thread in 3rd lesson plans folder

2. Hand out vocab cards and allow students time to work

3. Play switch if time to review words

Activity 3: Inference

1. Review what it means to make an inference

2. Hand out song, read aloud, read chorally

3. Complete riddles activity in partners to practice inferring

Wednesday, January 8
Iowa Core: IA.1, RI.3.2, RF.3.3, SL.3.1, SL.3.2, SL.3.6, L.3.4, RI.3.1, RI.3.7, RI.3.8, RI.3.10
Lesson Sequence:
Activity 1: Vocabulary

1. Use the ball to review vocabulary words

2. Hand out vocabulary dominoes and have students cut out; you help any slow cutters

3. Partner students to play vocabulary dominoes for about 5 minutes

5. Read the vocabulary story together; discuss skill at the end of the story (Inference: Use anchor chart to remind students about this skill)

6. http://www.quia.com/pop/43335.html

-Complete inference quiz on smartboard
Activity 2: Comprehension

1. Introduce story by reading the title, taking a picture walk, and making predictions for the story

2. Read bookmark and discuss what a fable is

3.Hand out anticipation guide

-This is the website that has the anticipation guide. Go there, click on seven spools of thread, print it out, then copy it for the class

- http://www.stageforlearning.com/thirdanticipationguides.asp
4. Read aloud each question, give them time to mark the answers, share a few answers each time

5. Have students save in stay here folder
6. Read with a partner/back at the table with you using the circle chart

Thursday, January 9

Iowa Core: IA.1, RI.3.2, RF.3.3, SL.3.1, SL.3.2, SL.3.6, L.3.4, RI.3.1, RI.3.7, RI.3.8, RI.3.10
Lesson Sequence:
Activity 1: Spelling

1. Partner students to study spelling on wipeboards

2. Only practice for 5 min or so
Activity 2: Vocabulary

1. Play Fly Swatter game in small groups to review words

2. Go to this website and click on Seven Spools of Thread

http://activities.macmillanmh.com/reading/treasures/stories/storylist/32.html
Activity 3: Comprehension

1. Put students in partners to reread the story

2. Use the overhead to complete a conclusion story about the story together

-Use tm pg 55 and pg 56

3. Get out anticipation guide and discuss what answers really are together and fill out
4. They can take this guide home today

Activity 4: Comprehension: Inference

1. Orally review what an inference is

2. Complete a mystery passage and check together

Friday, January 10
Iowa Core: IA.1, RI.3.2, RF.3.3, SL.3.1, SL.3.2, SL.3.6, L.3.4, RI.3.1, RI.3.7, RI.3.8, RI.3.10
Lesson Sequence:
Activity 1: Vocabulary

1. Complete vocabulary match in smartboard (from Laurie)

2. Use thumbs up/thumbs down in partners to review words using these sentences (from Robust Vocabulary)

-Would it be arguing if you were quarreling with your sibling (brother/sister)?

-Would you be beaming if your prize possession was some fabric?

-If you traded some rocks for fabric, did you purchase the fabric?

3. Complete vocabulary practice page for independent practice

Activity 2: Comprehension

1. Chorally reread the story together

2. Discuss using the questions at the end of the story

3. Take comprehension test

Activity 3: Comprehension: Inference
1. Complete comprehension station activity; collect recording paper

-Saved in 3rd Grade Lesson plans

Daily 5/Daily CAFÉ/Guided Reading
Monday, January 6

Iowa Core:
Lesson Sequence:
1. No School: Snow Day

Tuesday, January 7
Iowa Core: RL.3.1, RL.3.2, IA.1, RL.3.10, RI.3.7, RF.3.4, W.3.3, SL.3.1, SL.3.3, SL.3.5, SL.3.6

Lesson Sequence:
1. All students will go to read to self

2. A small group will meet with me

--Leggy, Carter, Nathan, Gabby, Joey (Level T)

1. Think-Pair-Share about what has happened in the story so far

2. I will read chapter 18 to students

3. Assign rereading of chapter and questions to parents

Activity 2: Fluency
1. Discuss fluency goals

2. Complete partner fluency passages

Activity 3: Daily 5 Choice
1. Teach new Daily 5 centers to class

Wednesday, January 8
Iowa Core: RL.3.1, RL.3.2, IA.1, RL.3.10, RI.3.7, RF.3.4, W.3.3, SL.3.1, SL.3.3, SL.3.5, SL.3.6
Lesson Sequence:
Activity 1: Read to Self

1. All students will go to read to self

2. A small group will meet with me

--Jarod, Bailee, Joel. Eli
1. Sight Words

2. Introduce new Bailey School Kids Book; read the title, look at pictures, make predictions

3. Chorally read the first chapter

4. Assign rereading and questions

Activity 2: Fluency
1. Students complete partner reading practice

2. Remind students about goals and try to meet them

Activity 3: Daily 5 Choice
1. Students will go to a choice activity.

--Max, Amber, Morgan, Emmie, Cooper, Dani,
1. Sight Words

2. Introduce new book, picture walk, predictions

3. Read chapter 1-2 and discuss

4. Assign rereading of chapters and questions

Activity 4: Daily 5 Choice

--Leggy, Carter, Nathan, Gabby, Joey (Level T)

1. Discuss chapter 18 questions and collect

2. I will read chapter 19 to students

3. Assign rereading of chapter and questions to parents

Thursday, January 9
Iowa Core: RL.3.1, RL.3.2, IA.1, RL.3.10, RI.3.7, RF.3.4, W.3.3, SL.3.1, SL.3.3, SL.3.5, SL.3.6
Lesson Sequence:
Activity 1: Read to Self

1. All students will go to read to self

2. A small group will meet with me

--Jarod, Bailee, Joel. Eli
1. Sight Words

2. Discuss questions to first chapter and collect

3. Chorally read the second chapter and discuss

4. Assign rereading and questions

Activity 2: Fluency
1. Students complete partner-reading practice

2. Remind students about goals and try to meet them

Activity 3: Daily 5 Choice
1. Students will go to a choice activity.

--Max, Amber, Morgan, Emmie, Cooper, Dani,
1. Sight Words

2. Discuss answers to chapter 1-2

3. Read chapter 2 and discuss

4. Assign rereading of chapters and questions

Activity 4: Daily 5 Choice

--Leggy, Carter, Nathan, Gabby, Joey (Level T)

1. Discuss chapter 19 questions and collect

2. I will read chapter 20 to students

3. Assign rereading of chapter to parents

Friday, January 10
Iowa Core: RL.3.1, RL.3.2, IA.1, RL.3.10, RI.3.7, RF.3.4, W.3.3, SL.3.1, SL.3.3, SL.3.5, SL.3.6
Lesson Sequence:
Activity 1: Read to Self

1. All students will go to read to self

2. A small group will meet with me

--Jarod, Bailee, Joel. Eli
1. Sight Words

2. Discuss questions to second chapter and collect

3. Chorally read the third chapter and discuss

4. Assign rereading and sequence/cause and effect

Activity 2: Fluency
1. Read poem folders

Activity 3: Daily 5 Choice
1. Students will go to a choice activity.

--Max, Amber, Morgan, Emmie, Cooper, Dani,
1. Sight Words

2. Discuss answers to chapter 3

3. Read chapter 4 and discuss

4. Assign rereading of chapters and questions

Activity 4: Daily 5 Choice

--Leggy, Carter, Nathan, Gabby, Joey (Level T)

1. I will read chapter 21

2. Assign rereading of chapter to parents

Working With Words
Monday, January 6
Lesson Sequence:
1. No School: Snow Day

Tuesday, January 7
Iowa Core:

Lesson Sequence:

1. No Working with words

Wednesday, January 8
Iowa Core:

Lesson Sequence:
1. No WWW

Thursday, January 9

Iowa Core: RL.3.4, RF.3.3, SL.3.1, SL.3.6, L.3.1, L.3.2, L.3.4, L.3.6
Lesson Sequence:

1. Orally review synonyms

1. Watch movie below

· http://www.youtube.com/watch?v=OF89SaxfHMc
· good game for synonym and antonyms
**October 1, 2011

Friday, January 10
Iowa Core:

Lesson Sequence:

1. No working with words

Spelling

Monday, December 16

Iowa Core:

Lesson Sequence:

1. No School

Tuesday, January 7

Iowa Core: L.3.2

Lesson Sequence:

1. Take a pretest

2. I will check and hand out lists for the week

3. If students get it all correct, they will get a challenge list

Wednesday, January 8 - Thursday, January 9
Iowa Core:
Lesson Sequence:

1. See reading for spelling practice

Friday, January 10
Iowa Core: L.3.2
Lesson Sequence:

1. Have students get out list and quietly review words

2. Recycle list

3. Put up folders and take first spelling test (written form)

Math

Monday, January 6
Iowa Core:
Lesson Sequence:
1. No School: Snow Day

Tuesday, January 7
Iowa Core: 3.NBT.2
Lesson Sequence:
1. Complete DOM

2. Complete geometry short: Measure a square foot from a paper and discuss what you could measure with it (bulletin boards, rooms, table, etc)

3. Circles and Stars game

-Cut booklets

-Explain how to play

-Partner students to play

3. Watch Multiplication Rock Videos for 3’s, 4’s, 5’s, 6’s, 7’s, 8’s

4. Watch other 8’s song; http://www.youtube.com/watch?v=NUZwYEdOuBQ
-In small group
5. Practice counting by 3’s, 4’s, 5’s, 6’s, 7’s using the rhythm of the song

-Actually sing it (which will be counting) and put up fingers while singing/counting
6. Quiz a partner on 8’s flashcards

7. Answer some 8’s on boards

8. Assign Practice 9.5

Wednesday, January 8
Iowa Core: 3.NBT.2
Lesson Sequence:
1. Complete DOM

2. Geometry short: measure a square yard and discuss what measure in square yards…carpet

3. Play musical math to further review our addition and subtraction
4. Watch 4’s, 6’s, 7’s, 8’s songs on the smartboard
4. Practice counting by 3, 4, 6, 7
8. Discuss 9’s on board: have someone share 9’s trick

9. Make 9’s flashcards and practice with a partner

10. Complete smartboard practice for 9’s

Thursday, January 9
Iowa Core: 3.NBT.2
Lesson Sequence:
1. Complete DOM using the overhead

2. Discuss it is called area when you figure out how much space is covered inside a shape

3. Show different graph paper shapes and discuss what the area would be in square “units”

-In small groups

4. Review counting by 3’s, 4’s, 5’s, 6’s, 7’s

5. Review 9’s tricks

8. Complete fun flap book for 9’s

9. Assign practice 9.6

Friday, January 10
Iowa Core: 3.NBT.2
Lesson Sequence:
1. Complete DOM

2. Complete geometry short: Review what area is

-show graph paper shapes and discuss area

-discuss formula for area of rectangle

-Practice using on several rectangles

3. In small groups: Use text pg. 252 to introduce multiplying three factors

4. Use white boards to practice multiplying 3 numbers; use practice problems from that page

5. Assign text pgs. 252-253, #1-16 for independent practice
**January 30, 2012

Science
**Students will go to Laurie’s for science on Mondays, Thursdays, and Fridays.

Social Studies

Monday, January 6
Iowa Core:
Lesson Sequence:

1. No School: Snow Day

Tuesday, January 7
Iowa Core: 1.2.1.A
Lesson Sequence:
Mrs. Hoogestraat’s Class

1. Finish map man project

Mrs. Petersen’s Class
1. Read ½ of atlas about continents

2. Continue to color maps

Wednesday, January 8
Iowa Core:
Lesson Sequence:

1. No ss

Thursday, January 9
Iowa Core: 1.5.1.A
Lesson Sequence:
Mrs. Hoogestraat’s Class
1. Work on finishing map man project during tech time

2. Explain to students we will be starting to learn about the continents

3. Read aloud a picture book about the continents

4. Discuss there are 7 main continents and see if students can name them

5. Discuss the 4 main oceans, see if students can name them

6. If time, hand out large continent maps and begin labeling the continents and oceans
7. If time, begin to color maps
Mrs. Petersen’s Class
1. Read second half of continent atlas

2. Finish coloring if needed

3. Hand out continents song and sing it to students

3. Sing it together

4. Place in folder (if in my class) or hand it back in to save it for another day

**Continue with plans November 11, 2011

Friday, January 10
Iowa Core:
Lesson Sequence:
1. No s.s.

Writing
Monday, January 6
Iowa Core:
Lesson Sequence:

1. No School: Snow Day

Tuesday, January 7
Iowa Core: W.3.2, SL.3.1, L.3.1
Lesson Sequence:

1. Finish persuasive writings

Wednesday, January 8- Friday, January 10
Iowa Core:

Lesson Sequence:

1. No writing due to finishing up other projects in other subjects
Handwriting

* No handwriting this week but will begin doing handwriting instead of journal on Mondays and Wednesdays next week
