

Homework Assignment Sheet

for Mrs. Backen's Class

Name _____

Date Due **Thursday, 9/21**

Week # **3**

Parents:

Please sign here when homework and Reading/Exercise Log are complete. _____

Monday	<input type="checkbox"/> Reading <input type="checkbox"/> Spelling <input type="checkbox"/> Math <input type="checkbox"/> Other	<p>Read for 20 minutes & record time on back</p> <p>Copy, cover, write, check sheet</p> <p>Complete page 4</p> <p>THURSDAY Picture Day ("Say Cheese")</p> <p>All students will take a picture for the "composite picture"</p> <div data-bbox="1156 357 1392 579"> <p>Link for buying pictures online can be found on my website: mrsbackensclass.weebly.com</p> </div>
Tuesday	<input type="checkbox"/> Reading <input type="checkbox"/> Spelling <input type="checkbox"/> Math <input type="checkbox"/> Language Review <input type="checkbox"/> Other	<p>Read for 20 minutes & record time on back</p> <p>Chose 1 activity from the list (you should have 2 activities completed)</p> <p>Complete page 5</p> <p>Complete page 50</p> <p><i>Coloring is always extra credit on homework</i></p>
Wednesday	<input type="checkbox"/> Reading <input type="checkbox"/> Spelling <input type="checkbox"/> Language Review <input type="checkbox"/> Other	<p>Read for 20 minutes & record time on back</p> <p>Chose 1 more activity from the list (you should have 3 activities completed)</p> <p>Complete page 51</p> <p>Book Reports due NEXT Tuesday</p> <div data-bbox="963 1110 1249 1226"> <p>Rock Test today (Study guide in binder)</p> </div> <div data-bbox="1249 1130 1378 1294"> </div>

- ☐ All Homework is due Thursday morning....signed by parent
- ☐ Remember to keep your spelling list so that someone can give you a practice test before the test on Friday (or the last day of the week).

A note from Mrs. Backen

*Wow! What a fabulous group we have this year! Thank you for sending such sweet and hard working students each day :)

*Picture Day: Thursday, September 21

*Rocks & Minerals Test: Thursday, September 21 (Study guide is in binder & is due on Thursday)

*PBIS Assembly: Monday, September 25 at 2:15

*Book Reports: Tuesday, September 26 (Written, oral & prop. See orange packet in binder)

*Battle of the Books Interest Meeting: Thursday, September 28 during lunch recess

Questions? Text/Call Mrs. Backen (541 580-1036). Go to mrsbackensclass.weebly.com if missing pages.

Over

Reading Log

Reading at home daily is important for building fluency and comprehension. The goal is to read 20 minutes or more daily.

DAY	TITLE OF BOOK(S) READ	Minutes Read
Thursday/Friday		
Saturday		
Sunday		
Monday		
Tuesday		
Wednesday		

Total Minutes of Reading

Exercise Log

Exercising is important for a healthy body and mind. Please record any walking, biking, or sports activity that you participate in this week. Try to get your body moving and have fun!

DAY	TYPE OF EXERCISE	Minutes Moving
Thursday/Friday		
Saturday		
Sunday		
Monday		
Tuesday		
Wednesday		

Total Minutes of Exercise

