

HOMEWORK HOTLINE 9/15-9/22

CLICK ON THE TABS ABOVE TO GO TO A GRADE OR SUBJECT

6TH GRADE HOMEWORK HOTLINE

LANG & LIT 6	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MS. RANGLES	Students are given the entire period to finish their fear research project. They should have this turned in by the end of class. If they do not have this turned in, they should do this for homework!	Students will be given the first 15 minutes to wrap up/turn in their projects. After that time, the project is expected to be turned in. Starting Unit 2: Dealing with disasters. No further homework.	Working on comparing and contrasting two pieces talking about Hurricane Katrina. This will be done in the textbook (kept in the classroom). No homework.	AR books should be read and the AR test taken by September 29th. All students must have a bookmark before they can take their AR test.
L & L 6X	Students are given the entire period to finish their fear research paper. They should have this turned in by the end of class.	Starting Unit 2: What tales tell. No homework.	No homework.	AR books should be read and the AR test taken by September 29th. All students must have a bookmark before they can take their AR test.
MR. WHITLOW	Students will finish and turn in their projects.	Turned Projects in class. If students did not finish the need to bring them in next class period.	Starting Unit 2: Dealing With Disaster. No homework.	AR books should be read and the AR test taken by September 29th. All students must have a bookmark before they can take their AR test.
L & L 6X	Students will finish and turn in their papers. We will print these in class.	Turned papers in class. If students were not able to turn them in they will be due at the beginning of class on 9/21.	Starting Unit 2: What Tales Tell. No homework.	The 2nd AR book should be read and the AR test taken by September 29th. All students must have a bookmark before they can take their AR test.
MS. COSIER	Infographic work day	Adjectives/Adverbs practice, followed by last full day for Infographic work time. All projects must be done by the end of class 9/20	Working on comparing and contrasting two pieces talking about Hurricane Katrina. This will be done in the textbook (kept in the classroom). No homework.	AR books should be read and the AR test taken by September 29th. All students must have a bookmark before they can take their AR test.
MATH 6	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MS. HIGGINSON	Activity 2-2 Exponents HW: page 32 problems 9 & 10 due next class	Activity 3-1 GCF and 3-2 LCM HW: page 37 problems 4-7 and page 40 problems 5-8	Embedded Assessment Review Worksheet	Embedded Assessment #2 will be on Sept 23th for B1 & B7; Embedded Assessment #2 will be on Sept. 26th for W2 & W6 Math 6 online book access https://metropolitanschoolin.springboardonline.org Access Code ASDRPR
MATH 6X	Activity 4-1 Rational Numbers HW: page 35 problems 7-11	Activity 4-2 adding rational numbers HW: page 38 problems 5-6	.	Embedded Assessment # 2 will be on Sept. 22th Math 6X online book access https://metropolitanschoolin.springboardonline.org Access Code WTSYSA
MRS. SELLARS	Activity 2-2 page 32 problems 9 & 10	Activity 3-1 page 37 4-7	Activity 3-2 page 40 5-8	Math 6 online book https://metropolitanschoolin.springboardonline.org/ebook/class/view Access code: TFBMTX
MATH 6X	Activity 3-2 page 30 6-12	Activity 4-1 & 4-2 page 35 7-8 page 38 5-9	Activity 4-3 page 40 2 & 3 page 42-43 5-7	Math 6X online book https://metropolitanschoolin.springboardonline.org/ebook/class/view Access code: FOXDXQ
MRS. FREEMAN	Activity 2-2 Exponents HW: page 32 problems 9 & 10 due next class	Activity 3-1 and 3-2 HW: page 37 #4-7 p. 40 #5-8	Review Sheet	Embeddded Assessment #2 will be on Sept. 26

SCIENCE 6	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MR. RAMIREZ	Week 4 due by Friday, September 16th.	Study for your Matter Test! Test is on Wednesday, September 21 for BLUE and Thursday, September 22 for WHITE. Materials to study include looking over your science binder, reviewing graded brain boggles, and studying any cornell notes or study guides.	Week 5 article due by Friday, September 23rd.	
SCIENCE 6X	Week 4 due by Friday, September 16th.	Study for your Matter Test! Test is on Wednesday, September 21 for BLUE and Thursday, September 22 for WHITE. Materials to study include looking over your science binder, reviewing graded brain boggles, and studying any cornell notes or study guides.	Week 5 article due by Friday, September 23rd.	FAMOUS SCIENTIST TALKING PORTRAIT. This is the honor's individual inquiry project for Quarter1. Packet is being introduced in class 9/14 and is due 9/28!
MS. NEFF	Week 4 due by Friday, September 16th.	Study for your Matter Test! Test is on Wednesday, September 21 for BLUE and Thursday, September 22 for WHITE. Materials to study include looking over your science binder, reviewing graded brain boggles, and studying any cornell notes or study guides.	Week 5 article due by Friday, September 23rd.	
SCIENCE 6X	Week 4 due by Friday, September 16th.	Study for your Matter Test! Test is on Wednesday, September 21 for BLUE and Thursday, September 22 for WHITE. Materials to study include looking over your science binder, reviewing graded brain boggles, and studying any cornell notes or study guides.	Week 5 article due by Friday, September 23rd.	FAMOUS SCIENTIST TALKING PORTRAIT. This is the honor's individual inquiry project for Quarter1. Packet is being introduced in class 9/13 for B1 and 9/14 for W6. Project is due 9/29 for B1 and 9/30 for W6!
IND & SOC 6	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MR. MILLER	BYOCS map building using data from Greece. No homework.	BYOCS Project (In class) Students who do not know the basic geography information (Address and location, continents and oceans) should study at home	BYOCS Project (In class) Students who do not know the basic geography information (Address and location, continents and oceans) should study at home	Build Your Own City State!
I & S 6X	BYOCS map building using data from Greece. No homework.	BYOCS Project (In class)	BYOCS Project (In class)	Build Your Own City State!
MR. BAUSERMAN	BYOCS map building using data from Greece. No homework.	BYOCS Project (In class) Students who do not know the basic geography information (Address and location, continents and oceans) should study at home	BYOCS Project (In class) Students who do not know the basic geography information (Address and location, continents and oceans) should study at home	BYOCS: Build your own city-state
I & S 6X	BYOCS map building using data from Greece. No homework.	BYOCS Project (In class)	BYOCS Project (In class) Begin PSR (BYOCS: Build your own city-state
MRS. FARNSWORTH		Continent and Ocean retake and global address quiz next class	Find modern example of art influenced by Greeks	
PE/HEALTH	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS

MS.ORANGE	-Quiz #2: 12 Muscles & Vocab 1-6 9/15 & 9/16 -Parent signature form should have been turned in -Vocabulary 1-6 should be completed -Students should have 2 folders for health (pronged & regular)	-Quiz #3: 12 Muscles & Vocab 1-10 9/29 & 9/30 -Vocabulary 1-8 should be completed -Students should have 2 folders for health (pronged & regular)	-Quiz #3: 12 Muscles & Vocab 1-10 9/29 & 9/30 -Vocabulary 1-8 should be completed -Students should have 2 folders for health (pronged & regular)	*Health: Unit 1 "The 4 areas of health" *P.E: Fitness Gram pre-fitness testing is underway ****Ask your child how S.P.E.D can help you to be a better runner
READING	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MRS. THIEMS	Students will begin reading "No Guitar Blues from the textbook and as they read they will answer questions on inferences and story elements. All students will be given time to read their AR book in class and are assigned to read at least 20 minutes a night at home. The AR book is due September 29th - a bookmark needs to be turned in and a computerized test needs to be taken.	Students will work in groups and review the selection No Guitar Blues for Fuasto's character traits. AR Book is due September 29th.	A comprehension check will be given over No Guitar Blues which will include inferences, story elements and vocabulary. The AR book is due September 29th.	AR Book is due September 29, the bookmark should be turned in and the computerized test should be taken by the end of the school day.
Zore	study spelling, test on Friday	study spelling, test on Friday	study spelling, test on Friday	read 1-15 minutes each night

7TH GRADE HOMEWORK HOTLINE

LANG & LIT 7	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MR. BREWER	Final Draft due		Idiom visualization due next period.	
L & L 7X		Idiom Visualization due next period.	Weekly Writing due next period.	
MRS. KLEEMAN				
L & L 7X	Rough Drafting/Typing "This I Believe" Essays	Editing "This I Believe" Essays	Finishing Work on Essays, Essays due at end of period	"This I Believe" Essays -- Final Drafts will be due at the end of class on the 21st and 22nd
MATH 7	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MR. COX	Embedded assessment / No HW	Dividing Integers P. 30 #8-15 P. 31 #1-12	Sets of Rationals P. 35 #5-11 & GradeBooster Wrksht	Test 9-27/28
PRE-ALGEBRA X	pg 65 #3-13 all	Embedded Assessment 2 Practice	Mult/Div with exponents p. 74 #11-15 P. 76 #9-13	Embedded assessment #2 9-21
MR. CURRY	Embedded assessment / No HW	Multiplying & Dividing Integers P. 31 #1-18 & GradeBooster Wrksht (Due 9/21)	Sets of Rationals P. 35 #5-11 (Due 9/23)	Test 9-27/28
PRE-ALGEBRA X	pg 65 #3-13 all (due 9-20)	Embedded Assessment- Unpack 6-1	Mult/Div with exponents p. 74 #11-15 P. 76 #9-13 (Due 9/26)	Embedded assessment #2 9/20
SCIENCE 7	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MRS. MONROE	Big 3 Foldable DUE (Earth Science Quiz given)	Alien Realtor project (due 9/27 and done mostly at school)	Alien Realtor project (due 9/27 and done mostly at school)	I.B. Summative Earth Science Exam 9/29&9/30
SCIENCE 7X	Big 3 Foldable DUE (Earth Science Quiz given)	Alien Realtor project (Presentations 9/27)	Alien Realtor project (Presentations 9/27)	I.B. Summative Earth Science Exam 9/29&9/30
MR. DOSS	Big 3 Foldable DUE (Earth Science Quiz given)	Alien Realtor project (due 9/27 and done mostly at school)	Alien Realtor project (due 9/27 and done mostly at school)	I.B. Summative Earth Science Exam 9/29&9/30
SCIENCE 7X	Big 3 Foldable DUE (Earth Science Quiz given)	Alien Realtor project (Presentations 9/27)	Alien Realtor project (Presentations 9/27)	I.B. Summative Earth Science Exam 9/29&9/30
IND & SOC 7	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MR. BRYANT	Intro to Ancient Civilizations		Epic of Gilgamesh Storyboard	
I & S 7X	Intro to Ancient Civilizations	Epic of Gilgamesh Storyboard	Epic of Gilgamesh Storyboard	
MR. GEE	Island Part 2	Island Part 3	Island Part 4	Island Civilization Complete
I & S 7X	Island Part 3	Island Part 3	Island Part 4	Island Civilization Complete
PE/HEALTH 7	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MR. BOEKANKAMP	tennis	tennis/teamhandball/have uniform	tennis/teamhandball/have uniform	Have gym clothes
READING 7	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MRS. MULLER	Read 20 minutes	Read 20 minutes	Read 20 minutes	AR Test #2 due by 9/28
Zore	study spelling, test on Friday	study spelling, test on Friday	study spelling, test on Friday	read 10-15 minutes each night

8TH GRADE HOMEWORK HOTLINE

LANG & LIT 8	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MRS. GOLLNICK	"Yes, No, Maybe So" Discussion Response - Read Article on American Inventor - Define Success worksheet	no homework - JobSpark Industry extra credit research presentation	Read <i>Outliers</i> Introduction and answer question - AbraVocabra practice	<i>Outliers</i> by Malcolm Gladwell
L & L 8X	same as above	same as above	same as above	<i>Outliers</i> by Malcolm Gladwell
MS. SEIBERT	Article packet due next class. Turn in memoir on Canvas.	Finish JobSpark packet. Extra credit company research presentaion due next class. Memoir submitted to Canvas by the beginning of next class.		Personal Memoir = 100 points
L & L 8X	Memoir rough draft and revision packet due Monday.	Memoir revision check list due next class. Extra credit company research presentation due next class.		Personal Memoir = 100 points
PRE-ALG 8	9/14 - 9/15	9/16 - 9/19	9/20 - 9/21	MAJOR PROJECTS
MRS. HOMAN/ MRS. JACKSON - P.A.	Course 3 Unit 1 Practice W.S. (Review for Embedded Assessment 2)- Due Next Class	Take Embedded Assessment 2 In Class (Representing Rational & Irrational Numbers); Homework- NWEA Number Sense W.S.- Due Next Class	Multiplying & Dividing Exponents-Lesson 6-1 Practice (pg. 74, #11-15)- Due Next Class	Study for 2nd Embedded Assessment (on 9/16 & 9/19)
ALGEBRA X	Lesson 3-3 Practice- Due Next Class	Lesson 4-1 Practice (pg. 53, #14-23)- Due Next Class	Lesson 4-2 Practice (pg. 58, #14, 16, 18, 20, & 22) & Study! - Due Next Class	Study for 2nd Embedded Assessment (on 9/22)
MRS. SCOTT - P.A.	Course 3 Unit 1 Practice W.S. (Review for Embedded Assessment 2)- Due Next Class	Take Embedded Assessment 2 In Class (Representing Rational & Irrational Numbers); Homework- NWEA Number Sense W.S.- Due Next Class	Multiplying & Dividing Exponents-Lesson 6-1 Practice (pg. 74, #11-15)- Due Next Class	Study for 2nd Embedded Assessment (on 9/16 & 9/19)
ALGEBRA X	Lesson 4-1 Practice (pg. 53, #14-23)- Due Next Class	Lesson 4-2 Practice (pg. 58, #14, 16, 18, 20, & 22) & Study! - Due Next Class	Take Embedded Assessment 2 In Class (Quiz); Homework- Unit 2 Getting Ready (pg. 64, #1-8)- Due Next Class	Study for 2nd Embedded Assessment (on 9/20 & 9/21)
SCIENCE 8	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MR. RODGERS	Quest/Twiz Over Density/Metrics/Graphs	Chemistry Pre Test/Provocation	Begining Chemisty/Pass out text books - No Homework	
SCIENCE 8X	Quest/Twiz Over Density/Metrics/Grap	Chemistry Pre Test/Provocation	Begin Chemistry/Pass out text books - No Homework	
MRS. CAMPBELL	Test Metric System/nature of science	revisit metric lab	finish metric lab	IB Unit 1 Safety/Lab Practice/Engineering/ Saving "Fluffy" the cat
SCIENCE 8X	Test- Metric System - nature of science	Introduce chemistry, start studying element symbols and names	Chemistry assignment, finish for HW if necessary	IB unit Chemistry, Hazardous materials in every day life
IND & SOC 8	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MR. WEIDMAN	JA Job Spark- No Homework	Map Quiz		
I & S 8X	JA Job Spark- No Homework	Map Quiz		
MR. MARSHALL	JA Job Spark- No Homework	Review 50 States Map	Review 50 States Map	

I & S 8X	JA Job Spark- No Homework	Review 50 States Map; Finish American Colonies Chart; Mayflower Reading	Review 50 States Map	
PE/HEALTH 8	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MRS. STORM	Softball written test is today. Extra credit is also due. Students will still dress for class and play softball after the test.	We will start Speed-a-way which is a combination of flag football and soccer. Students need to remember to bring their clean clothes to class on Monday and Tuesday.	We will continue playing Speed-a-way until fall break.	Softball written test is 9/15 and 9/16.
READING 8	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MS. MAGEE	Students should read for 20 minutes every night. The September book report is due on September 28 (white days) and September 29 (blue days). An Accelerated Reader test is due by September 30 at 4:20. Reading Logs are due by September 15th (blue days) or September 16th (white days).			
Zore	study spelling, test on Friday	study spelling, test on Friday	study spelling, test on Friday	

WORLD LANGUAGES HOMEWORK HOTLINE

BEGINNING SPANISH	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MS. CARLISLE	All Spanish words in Topics #5-7 of the Vocabulario from pg. 17 needs to be copied into your <i>Cuaderno Interactivo</i> for next class session.	All Spanish words in Topics #5-7 of the Vocabulario from pg. 17 needs to be copied into your <i>Cuaderno Interactivo</i> for next class session.	All English translations for Topics #5-7 of the Vocabulario from pg. 17 need to be written in your Cuaderno Interactivo for next class session.	
MS. CAWTHORNE	MYP Exam day!	Make sure your vocabulary for all sections on page 17 is up to date.	Make sure your "Los países Hispanos y sus capitales" handout was presented for credit. Review your 21 country FICHAS, "Países hispanos" song, and questions about countries and capitals for HOME PRACTICE credit.	First MYP Exam Sept. 15/16
MR. ROBERTS	Make sure all tarea is complete. Your Proverb drawing is due next class.	Copy Spanish words into cuaderno. Topics 5-7		MYP Exam (Criterion B: Comprehending written & visual text) over "Myself in the New Language Community" is September 15/16.
INTERMEDIATE SPANISH	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MS. CAWTHORNE	Make sure your vocabulary is up to date.	Make sure your questions on your "Preguntas de la película" are up to date.	Make sure your questions on your "Preguntas de la película" are completes and have been checked for credit.	Vocabulary and AR conjugations quiz on 9/15 and 9/16.
ADVANCED SPANISH	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MS. CARLISLE	Make sure today's writing is completed for the HOJA VERDE: <i>Información histórica</i> .	Make sure today's writing is completed for the HOJA VERDE: <i>Información histórica</i> .	Your HOJA BLANCA: 3 <i>verbos de la independencia</i> is due next class session.	
FRENCH - MRS. CALIN	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
BEGINNING FRENCH	Review vocabulary on pages 16-17 and the song Salut.	Finish your ABÉCÉDAIRE. It is due Friday (Blue Day) and Monday (White day).	Review the alphabet and keep working on your ABÉCÉDAIRE. It is due next class session.	
INTERMEDIATE FRENCH	Sport fashion show is next class session (Monday/Tuesday). Be prepared to talk in French about your item. Include description and any relevant information you can share with the class.	Presentations about your sport item are next class session. see your Blue Agenda for additional information.	Continue to study new vocabulary and expressions on pages 164-165.	
ADVANCED FRENCH	Complete the verb chart with the verbs: DEVOIR, METTRE, POUVOIR and write an original sentence for each verb.	Continue studying the vocab. on pages 341-342 and the 3 irregular verbs. DEVOIR, POUVOIR, METTRE.	Handout: Write a letter to your sibling or cousin in French. Follow the instructions on your handout.	
CHINESE - MS. YANG	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
BEGINNING CHINESE	Blue: Second page of the Review Sheet; Bonus: 8 questions in the Interactive Notebook. White: Please review for the test next Tuesday.			
INTERMEDIATE CHINESE	Finish the Measure word worksheet			
ADVANCED CHINESE	"I go to WLMS" character writing packet #1,2,26-29			

PERFORMING ARTS HOMEWORK HOTLINE

BANDS - MS. MAY	9/15 - 9/16	9/19 - 9/20	9/21-9/22	NEXT CONCERT
BEGINNING BAND	See www.westlaneband.com	See www.westlaneband.com	See www.westlaneband.com	
INTERMEDIATE BAND	See www.westlaneband.com	See www.westlaneband.com	See www.westlaneband.com	Sept 2nd 8th grade NC football game
ADVANCED BAND	See www.westlaneband.com	See www.westlaneband.com	See www.westlaneband.com	Sept 2nd NC football game
JAZZ BAND	See www.westlaneband.com	See www.westlaneband.com	See www.westlaneband.com	
ORCHESTRAS - MR. HOLMES	9/15 - 9/16	9/19 - 9/20	9/21-9/22	NEXT CONCERT
BEGINNING ORCHESTRA	remember to bring instruments			
INTERMEDIATE ORCHESTRA	remember to bring instruments			
ADVANCED ORCHESTRA	remember to bring instruments			
CHOIRS - MR. MCELROY	9/15 - 9/16	9/19 - 9/20	9/21-9/22	NEXT CONCERT
BEGINNING CHOIR	Treble clef packet page 1- back side only.	Treble clef packet page 2- front side only.	Treble clef packet page 2- back side only.	November 15th, 2016 at WL.
INTERMEDIATE CHOIR	Treble clef packet page 1- back side only.	Treble clef packet page 2- front side only.	Treble clef packet page 2- back side only.	December 13th, 2016 at WL.
ADVANCED CHOIR	Treble clef packet page 1- back side only.	Treble clef packet page 2- front side only.	Treble clef packet page 2- back side only.	Select Group: December 3rd, 2016 at Indiana University. Entire Ensemble: December 13th, 2016 at WL.
BLUETTES	Treble clef packet page 1- back side only.	Treble clef packet page 2- front side only.	Treble clef packet page 2- back side only.	December 3rd, 2016 at Indiana University. December 13th, 2016 at WL.

HIGH SCHOOL COURSES HOMEWORK HOTLINE

SCIENCE	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MRS. MONROE ENVIRONMENTAL STUDIES	Zoo Projects	Zoo Projects	Zoo Projects	
MR. RAMIREZ LIFE SCIENCE				
INDIVIDUALS AND SOCIETIES	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MR. WEIDMAN CURRENT EVENTS	Unit 1 Re-test	Finish Media & Politics Module		
MR. BAUSERMAN INTRODUCTION TO SOCIAL STUDIES				
MATH	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MS. HIGGINSON GEOMETRY X	Activity 7-1 parallel lines and angle relationships page 87 #s 1-12	Activity 7-2 proving lines parallel and Activity 7-3 Perpendicular Lines HW: page 87-88 #s13-23 Start Unit 1 Practice Packet	Activity 8-1 slopes of parallel and perpendicular lines and Activiy 8-2 Writing Equations HW: page 97-98 # 1-21 Continue working on Unit 1 Practice Packet	Embedded Assessment 3 is on Friday, Sept. 23rd Unit 1 Test is on Tuesday, Sept. 27th (Unit 1 Practice Packet due this day.)

AVID HOMEWORK HOTLINE

AVID - MR. GOODMAN	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
PRE-AVID	make sure your binder is organized including filling out your agenda book for each class.	Learning logs due on Thursday 9/29 for B7 and Friday 9/30 for W8. Students are to write down what they learned and their favorite activity in their classes over the next 2 weeks.		
AVID 7	make sure your binder is organized including filling out your agenda book for each class.	Learning logs due on Thursday 9/29 for B3 and Friday 9/30 for W6. Students are to write down what they learned and their favorite activity in their classes over the next 2 weeks. W6 students need to have the pre-work of their TRF's completed for tutorials on Thursday.		
AVID 8	make sure your binder is organized including filling out your agenda book for each class.	Learning logs due on Thursday 9/29 for B5 and Friday 9/30 for W2. Students are to write down what they learned and their favorite activity in their classes over the next 2 weeks. W2 students need to have the pre-work of their TRF's completed for tutorials on Thursday.		

SEMESTER ELECTIVES HOMEWORK HOTLINE

COMMUNICATION	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MR. ADAMSON				
COM 7/8	Typed Draft shared with me	Edited Draft	Published Story	Published Stories
COM 6	Typed Draft shared with me	Edited Draft	Published Story	Published Stories
COMPUTER TECH	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MR. FIESBECK				
COMPUTER TECH 7/8	no homework	no homework	no homework	
COMPUTER TECH 6	no homework	no homework	no homework	
ART	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MR. REYNOLDS				
ART 7/8	no homework	no homework	no homework	
ART 6	no homework	no homework	no homework	
CODING	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MR. SNELSON				
CODING	See Canvas	See Canvas	See Canvas	None
ADVANCED CODING	See Canvas	See Canvas	See Canvas	None
MUSIC TECH 7/8	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MR. HOLMES				
MR. MCELROY	No hw. Finished Pop Song Project.	Finish Pop Song Review Packet. No how. Working on Music Maestro and Staff/ Treble Clef/ Bass Clef Packet..	Finish Pop Song Review Packet. No how. Working on Music Maestro and Staff/ Treble Clef/ Bass Clef Packet..	
MUSIC TECH 6	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MR. HOLMES				
MR. MCELROY	No hw. Finish My Movie Project. Information available on Canvas.	No hw. Working on Music Maestro and Staff/ Treble Clef/ Bass Clef Packet.	No hw. Working on Music Maestro and Staff/ Treble Clef/ Bass Clef Packet.	

INTERVENTIONS

READ 180 / SYSTEMS 44	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MRS. FLEMING				
READING SUPPORT 6	20-30 mins of reading	20-30 mins of reading	20-30 mins of reading	
READING SUPPORT 7	20-30 mins of reading	20-30 mins of reading	20-30 mins of reading	
READING SUPPORT 8	20-30 mins of reading	20-30 mins of reading	20-30 mins of reading	
MRS. GAGE				
READ 180 - 6	20-30 minutes of reading	20-30 minutes of reading	20-30 minutes of reading	
READ 180 7/8	20-30 minutes of reading	20-30 minutes of reading	20-30 minutes of reading	
MS. DUBROWSKI				
READING SUPPORT 6	No Homework	No Homework	No Homework	
MRS FARNSWORTH				
READING SUPPORT 7				
ENGLISH INTERVENTION	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MS. COSIER				
ENG INTERVENTION 6	No homework	No homework	No homework	Log on to Achieve3000.com Username: ID#, Password: Last name
ENG INTERVENTION 7/8	No homework	No homework	No homework	Log on to Achieve3000.com Username: ID#, Password: Last name
MS. FREEMAN - ENG RESOURCE 8	No Homework	No Homework	No Homework	
MATH INTERVENTION	9/15 - 9/16	9/19 - 9/20	9/21-9/22	MAJOR PROJECTS
MRS REEL				
MATH INTERVENTION 6	No Homework - Please check Skyward to make up any Do Now or In Class Activities that have been missed.			Aleks, Mini-Lessons and Do-Nows continue
MATH INTERVENTION 7/8				
MS. DUBROWSKI - MATH RES 6	No Homework	No Homework	No Homework	
MRS. FARNSWORTH - MATH RES 7				
MRS. FREEMAN - MATH RES 8	No Homework	No Homework	No Homework	

Click for past hotlines	8/11-8/15	8/17-8/24	8/25-9/1	9/2-9/08	9/8-9/15
	HH 8/11	HH 8/17	HH 8/25	HH 9/2	HH 9/9