

Ms. Chelsee's Message in a Bottle

(from the "non-shipwrecked" S.S. Gr 2)

January 29th, 2016!

Anchors Aweigh!

A new quarter begins with a complete week of school! Finally, back to the "row" of things!

FYI - Show-n-Tell continues through Tuesday.

More FYIs- Mid-year conferences will be coming up. Keep a look-out for the Sign-up Genius sometime next week. We will be discussing the progress made by your students from the beginning to the middle of the year.

Please ask your sea lion about this week's "Posh Port Holes":

*Phonics and Spelling Review

*Show and Tell

*Nutritional Health Awareness (Mind-up) with the Health Interns

*Show me the money!

*Letter writing/ proper envelope fill-out

*cooperatively learning through "Teacher-Student," "Turn -n-talk," & "Quiz, Quiz, Trade"

*Word of the Week Review

Treasured Dates:

Thursday February 4th

Report Cards go home

February 5th

100th Day food due (see pink flyer)

February 9th

Publix Field Trip!!

February 19th

Box Top Competition ends. Be sure to bring in those Box Tops, and don't forget to label them with name and grade! Sounds like 2nd grade is in the lead thus far! Whoooo Hoooo!

February 20th

5 Points of Life 5K

February 24th

Parent Night! (Came at 5:45 to get first dibs on the classroom-created appetizers!)

Birthday "Shell"-ebrations for this week are: Quinn!!!

Ms. Chelsea's Message in a Bottle
(from the "non-shipwrecked" S.S. Gr 2)

January 29th, 2016!

Tip of the Iceberg:

The 100th day iceberg is in sight!!! This means the class will celebrate 100 days of academic success on Feb. 8th. Stay tuned to find out what kind of 100 day activities our class will experience this year. **As always, you are welcome to come aboard and become a crew member!!

Note: The school will be participating as a whole as well.

We are challenging each class to donate 100 cans of food to a local food bank. If we each bring in 5-6 cans or boxes of food, we can reach our goal. (NO worries if this is not possible for your family. There is no pressure to participate and donations are anonymous!)

Please be sure to send in your cans by Friday!

"Deck Swabbin' Mixed- Spelling List"

(irregular plural nouns – add 'es' to a singular noun ending in ch, sh, x, o, ss)

churches

brushes

boxes

bosses

tomatoes

potatoes

classes

suffixes

beaches

leashes