

Weekly Lesson Plans for October 31

KCCRS covered: RL. 8.1, RL. 8.5, L. 8.5

Advisement

Monday 10/31- Study hall and grade check

Tuesday- Make banner for bullying prevention

Thursday- Finish anti-bullying banner

Friday- Trivia game vs Mr. Sweet's class

English

Monday 10/31- Flip activity due, Vocabulary (Bone words-Test Friday), DOL- identify prepositional phrases, Go over homophones- worksheet (Homonym Havoc due Wednesday) Kagan Activity (Timed Round Robin)

Tuesday- Journal, Watch video over "The Monkey's Paw" and discuss

Wednesday- Kagan Activity (Quiz, Quiz, Trade), Read short story "The Third Wish" pg. 101 and compare to "The Monkey's Paw" due Thursday

Thursday- Kagan Activity (Quiz, Quiz, Trade), Library/Read, and identify word meanings and place bone names on a skeleton due Friday

Friday- Vocabulary Test, DOL (text features), and play Elements of Literature BINGO

Communication

Monday 10/31- Kagan Activity (Mix, Pair, Share), Vocabulary, "The Believers" radio play presentation and write summary

Tuesday- Study guide handed out for radio test (**Test Friday**), "The Shipment of Mute Fate" radio play presentation and write summary

Wednesday- "Sorry Wrong Number" radio play presentation and write summary

Thursday- Review for radio test in teams

Friday- Radio Test