[bookmark: _GoBack]Community Work Day
Healthy Learning Academy will be hosting our Family Garden and Spring Cleaning Day this Saturday, April 13th, from 8:00 a.m. until 12:00 p.m. If you still need volunteer hours before the end of the school year, sign up on the school’s website, visit the following link: http://www.signupgenius.com/go/4090f4fa8ac23a6fc1-volunteer, or just show up and pitch in! Join us in some light yardwork, cleaning, and organizing in order to help keep HLA beautiful on both the inside and out!
Yearbook
Time is running out to place your order for the 2018-19 HLA Yearbook! The deadline is Friday, April 26th. Make sure to order yours today!

For Monday, students should neatly write and mark each of the following words with large, legible print on the index cards sent home today.
 judgment		misspell		occasionally			principal		pronunciation
 millennium		neighbor		perseverance			principle		questionnaire

SS: We’ll be using most of our SS time to do extra math and science in preparation for the FSA.
ELA: We will continue to do spelling and vocab each week, but we will largely focus on FSA prep until the exam. This week’s suffix was “-ology.”
Math: We need to finish measurement and geometry before FSA!
Science: We just tested on motion, and will now be studying forms of energy.
Word of the Week:
Our word of the week was “ambition.” Ambition means a strong desire to do or achieve something in one’s life. It provides us with the aims, objects, goals, and targets that we strive for on a daily basis. In addition, it gives us a sense of direction and the motivation necessary to achieve our goals.

Citizen of the Week
Congratulations to Haris Mahmood!

FSA
If you want your children to be successful on their FSA tests, please help them study! All students were given back their Volume 1 math textbooks. Go through the lessons with them to practice skills from earlier in the year. Students were also given a science review packet that they should be going through each evening. I will do my best to prepare your children for testing, but they would definitely benefit from some extra practice at home!
April 12, 2019

I have read the April 12 edition of The Becker Bulletin

Student Signature ______________________________	Parent Signature ________________________________
Questions/Comments __
Spelling
Miscellaneous
The Week In Review

[image:]
THE
BECKER BULLETIN

image2.png

image3.jpg

image4.png

image5.png

image1.png

