

2018-2019

A Peek at Our Week...

2018-2019

Mrs. Silvestri's ELA Grades 6-8

Week of February 8, 2019

No School
Next Week!

Image courtesy of
PlayBillder.com

This Week in ELA Grades 6-8...

Sixth Grade analyzed grouped texts about cell phones. We also began reading a play adaptation of *Frankenstein*, we critically read and analyzed nonfiction articles, and we completed PSA projects. We also read our independent reading books, and built our reading stamina by engaging in D.E.A.R. (Drop Everything And Read) Fridays. We continued creative writing practice with figurative language poetry. Our next Word Study tests will be Thursday, February 28th.

Seventh Grade continued analyzing grouped texts about cell phones, and we began reading a play adaptation and a paired-text editorial. We critically read and analyzed nonfiction articles, and we completed PSA projects. We also read our independent reading books, and built our reading stamina by engaging in D.E.A.R. (Drop Everything And Read) Fridays. We continued creative writing practice using figurative language poems. Our next Word Study tests will be Thursday, February 28th.

Eighth Grade continued analyzing the play adaptation and short story, "The Gift of the Magi" by O. Henry and our paired text about gift giving. We presented our Reader's Theater performances, and we completed analyzing grouped texts about cell phones. We also completed our PSA projects. We read our independent reading books, and built our reading stamina by engaging in D.E.A.R. (Drop Everything And Read) Fridays. We continued creative writing practice using figurative language poems. We began our Wax Museum research. Our next Word Study tests will be Thursday, February 28th.

Contact Me:

Mrs. Silvestri
Room 203
732-775-4328 ext. 223
jsilvestri@avonschool.com

Butch and
Sundance say...

Read!

and ...
Woof!

Reminder...
Students should
read every day!

Important Information...

8th Grade ELA

Read for at least 30 minutes **each day!**

Students must have an IR book with them each day.

Nightly homework will be posted on Google Classroom.

Students should be researching their selected Wax Museum topics!

7th Grade ELA

Read for at least 30 minutes **each day!**

Students must have an IR book with them each day.

Nightly homework will be posted on Google Classroom.

6th Grade ELA

Read for at least 30 minutes **each day!**

Students must have an IR book with them each day.

Nightly homework will be posted on Google Classroom.

Thought for February...

Always be a little kinder than necessary. --James M. Barrie

