

## Mrs. Roderick's Lesson Plans for Week of 8/29/16 to 9/02/16

KCCRS: RL8.1, 8.3, 8.4, 8.9, 8.10; RI8.1-8.4, 8.6, 8.9-8.10; L.8.2, 8.4, 8.6

### Mrs. Roderick's lesson plans for Monday 8/29/16

#### Advisement

- Attendance/Lunch Count/Announcements
- Grade check/Study hall
- If time, to 5 question quiz (team building activity)

#### Periods 3-6 – 8<sup>th</sup> LA

- Attendance
- Journal: Poetry lesson (use poetry flipchart)
- Entrance ticket
- Grammar Monday: Introduce Complement Nouns, Subject/Predicate, Adjectives
- Discuss/notes over Complement Nouns
- Practice (Kagan Structure – Rally Coach)
- Discuss/notes over Subject/Predicate
- Practice (Kagan Structure – Rally Coach)
- Discuss/notes over Adjectives
- Practice (Kagan Structure – Rally Coach)
- Assignment: Worksheet 4 (Due Tuesday)

#### Period 7 – Making Gains

- Attendance
- Begin rotations:
  - Mrs. Parrott – fluency, etc.
  - Mrs. Roderick – individual and small group reading lessons
  - I-station

### Mrs. Roderick's lesson plans for Tuesday 8/30/16

#### Advisement

- Attendance/Lunch Count/Announcements
- Finish career's list
- Lion's Quest

#### Periods 3-6 – 8<sup>th</sup> LA

- Attendance
- Journal: Begin capitalization practice: Complete page 93-94 (Due Wednesday)
- Continue listening to "The Monkey's Paw" using: <https://www.youtube.com/watch?v=NmYDQcaB2c8>
- Continue highlighting: explanation of monkey's paw (yellow) and wishes (orange)
- Discuss the story to enhance comprehension

#### Period 7 – Making Gains

- Attendance
- Rotations:
  - Mrs. Parrott – fluency, etc.
  - Mrs. Roderick – individual and small group reading lessons
  - I-station

### **Mrs. Roderick's lesson plans for Wednesday 8/31/16**

#### **Periods 3-6 – 8<sup>th</sup> LA**

- Attendance
- Library
- Due: page 93-94
- Finish listening to “The Monkey’s Paw” using: <https://www.youtube.com/watch?v=NmYDQcaB2c8>
- Finish highlighting: explanation of monkey’s paw (yellow) and wishes (orange) (Due Thursday)
- Discuss the story to enhance comprehension
- If time, begin direct instruction lessons: inferences, characterization, and foreshadowing
- Students must take notes during these lessons

#### **Period 7 – Making Gains**

- Attendance
- Rotations:
  - Mrs. Parrott – fluency, etc.
  - Mrs. Roderick – individual and small group reading lessons
  - I-station

### **Mrs. Roderick's lesson plans for Thursday 9/02/16**

#### **Advisement**

- Attendance/Lunch Count/Announcements
- Lion’s Quest

#### **Periods 3-6 – 8<sup>th</sup> LA**

- Attendance
- Due: Highlighting “The Monkey’s Paw”
- Journal: Vocabulary #1-5 (Due Monday)
- Finish direct instruction lessons: inferences, characterization, and foreshadowing
- Students must take notes during these lessons
- Complete Assignment #1 (Due Monday)

#### **Period 7 – Making Gains**

- Attendance
- Rotations:
  - Mrs. Parrott – fluency, etc.
  - Mrs. Roderick – individual and small group reading lessons
  - I-station

### **Mrs. Roderick's lesson plans for Friday 9/03/16**

**No school today – In-service**