

WEEKLY NEWS

From Miss Shuff

Aug. 28 - Sept. 1, 2023

OUR CLASS MISSION STATEMENT:

In our happy classroom, we will be kind, helpful, and work hard.

We are amazing leaders!

Homework

- Monday:** Read for 10 minutes
Go Math 1.6
- Tuesday:** Read for 10 minutes
Go Math 1.7
- Wednesday:** Read My Family
Go Math 1.8
- Thursday:** Read for 10 minutes
Go Math 1.9
Study for your Spelling Test!!
- Friday:** Have a wonderful weekend!

☐☐☐☐

Leader of the Week

Maazin Collins

Each week we will honor the student that earns the most Class Dojo Points from the previous week. Great job on being our first leader, Maazin!!

Upcoming Events

- Sept. 1** - SIP day, Dismiss at 1
Sept. 4 - Labor Day, NO School
Sept. 7 - Picture Day
Sept. 13 - Midterm
Oct. 6 - No School, Teacher's Inst.

Spelling Words

TEST ON FRI, SEPTEMBER 1

- | | |
|---------|-----------|
| 1. wet | 9. plum |
| 2. job | 10. nut |
| 3. hug | 11. net |
| 4. rest | 12. hot |
| 5. spot | 13. get |
| 6. mud | 14. not |
| 7. left | 15. lunch |
| 8. help | 16. spend |

Vocab. Words

FOR THE THREE LITTLE PIGS TEST AUG. 31

- stuck** - not able to move **visit** - go to see someone
straw - fiber made from dried plant stalks
enormous - very large **grinning** - smiling
strong - having or using great force or control
brick - clay block used to make walls or places to walk
porch - an outside place, often with a roof, that leads to the door

High Frequency Words

bring children comes do family like
make those use with

DON'T FORGET TO VISIT OUR WEBSITE: <http://missshuff2nd.weebly.com/>