Student Name _____________________________
Kindergarten eLearning April 15-We can do this! Don’t forget that a smile and a hug can fill a bucket, give it a try.
	Subject
	Activity
	Maximum Time
	Parent Signature

	eLearning Reading
	Select a book from storylineonline.net/Epic or from the bookshelf at home to listen to. Take an AR test on that book if possible.
OR
Select a book from storylineonline.net/Epic or from the bookshelf at home to listen to and complete pages 223-226 in your reading workbook. Working with the letters/sounds of y and z.
	20 minutes
	

	Writing
	Write a sentence about the story that you just read. Check to make sure you have proper sentence ending, capitalization and word spacing.
	20 minutes
	

	eLearning Science
	Go outside on a nature walk and try to find a plant and an animal. Draw a picture of both and circle which one would be heavier.
	30 minutes
	

	Physical Activity
	Physical Activity-Students must actively play/work for 20 minutes. Examples could include: taking a walk, dancing, jumping jacks, running.
	20 minutes
	

Student Name _____________________________
Kindergarten eLearning April 16-I miss your smile and laugh daily!
	Subject
	Activity
	Maximum Time
	Parent Signature

	eLearning Math
	Log into Mathseeds for 15 minutes and complete math workbook pages 463-468.
Or
Complete math workbook pages 463-468 and complete the extra math worksheet.
	30 minutes
	

	eLearning Religion
	Draw a picture and write a sentence of something God made and loves.
	30 minutes
	

	Handwriting
	Complete pages 49 and 72. Uppercase and lowercase W. Do not forget top to bottom.
	15 minutes
	

	Physical Activity
	Physical Activity-Students must actively play/work for 15 minutes. Examples could include: taking a walk, dancing, jumping jacks, running.
	15 minutes
	

Choice/Extra: If you have access to download the app “the beginners bible” choose a story to listen to. Practice your address, phone number, and writing your last name, tying your shoes or log onto ToDo Math and complete some fun lessons.

Student Name _____________________________
Kindergarten eLearning April 17-I’ve got a joke for you...where do cows go out to on Saturday nights??? To the mooooooovies ;)
	Subject
	Activity
	Maximum Time
	Parent Signature

	eLearning Reading
	Log onto IXL Language Arts and complete some highlighted skills for 20 minutes.
OR
Pick a book from the bookshelf at home.
	20 minutes
	

	Handwriting
	In your handwriting book complete pages 48 and 74. Uppercase and lowercase U. Top to bottom and don’t forget your hook.
	20 minutes
	

	Writing
	Write a sentence about the story that you have read or just read. Check to make sure you have proper sentence ending, capitalization and word spacing.
	30 minutes
	

	eLearning Science
	Go to https://mysteryscience.com/school-closure-planning pick a lesson to watch on mystery science
	20 minutes
	

Choice/Extra: If you have access to download the app “the beginners bible” choose a story to listen to. Practice your address, phone number, and writing your last name, tying your shoes or log onto ToDo Math and complete some fun lessons.

Student Name _____________________________
Kindergarten eLearning April 20-Color a picture for someone in your house that has made you smile today.
	Subject
	Activity
	Maximum Time
	Parent Signature

	eLearning Religion
	Say 10 Hail Marys and 3 Our Fathers
	30 minutes
	

	eLearning Math
	Log on to IXL Math and complete some highlighted skills for 15 minutes. Then complete pages 469-474 in your math workbook.
OR
Complete pages 469-474 in your math workbook and also complete the extra math worksheet.
	30 minutes
	

	Handwriting
	Complete pages 40 and 87. Uppercase and lowercase P. Work your way top to bottom.
	20 minutes
	

	Physical Activity
	Physical Activity-Students must actively play/work for 15 minutes. Examples could include: taking a walk, dancing, jumping jacks, running.
	15 minutes
	

Choice/Extra: If you have access to download the app “the beginners bible” choose a story to listen to. Practice your address, phone number, and writing your last name, tying your shoes or log onto ToDo Math and complete some fun lessons.

Student Name _____________________________
Kindergarten eLearning April 22-Call your grandparents and tell them you love and miss them. That will most definitely fill their bucket and yours.
	Subject
	Activity
	Maximum Time
	Parent Signature

	eLearning Reading
	Log onto IXL Language Arts for 20 minutes and complete some highlighted skills. Read the book on page 229-230 in your reading workbook color the sight words this and what. Reread 3 times for fluency.
OR
Read the book on page 229-230 in your reading workbook color the sight words this and what. Reread 3 times for fluency. Pick a book from the bookshelf at home or from an online site and then write a sentence about the story and draw a picture. Take an AR test if possible.
	30 minutes
	

	eLearning Science
	Go outside on a nature walk and try to find a plant and an animal. Draw a picture of both and circle the object(s) that would float.
	30 minutes
	

	eLearning Religion
	Draw a picture and write a sentence of something God made and loves.
	15 minutes
	

	Physical Activity
	Physical Activity-Students must actively play/work for 20 minutes. Examples could include: taking a walk, dancing, jumping jacks, running.
	20 minutes
	

Student Name _____________________________
Kindergarten eLearning April 24-Time for another joke. Knock knock. Who’s there? Peas. Peas who? Peas tell me some more knock knock jokes. hahaha
	Subject
	Activity
	Maximum Time
	Parent Signature

	eLearning Handwriting
	Write your first and last name correctly 3 times. Write your uppercase and lowercase letters once using your hooks and working top to bottom.
	30 minutes
	

	eLearning Math
	Log into Mathseeds or IXL and complete some highlighted skills for 15 minutes. Then complete pages 475-478 in your Math workbook.
OR
Complete pages 475-478 in your Math workbook then complete the math worksheet.
	30 minutes
	

	eLearning Social Studies
	Draw a picture of what job you would like to have when you grow up and write a sentence or two saying why you would like that job.
	30 minutes
	

	Physical Activity
	Physical Activity-Students must actively play/work for 15 minutes. Examples could include: taking a walk, dancing, jumping jacks, running.
	15 minutes
	

Choice/Extra: If you have access to download the app “the beginners bible” choose a story to listen to. Practice your address, phone number, and writing your last name, tying your shoes or log onto ToDo Math and complete some fun lessons.
Student Name _____________________________
Kindergarten eLearning April 27-Turn on some music and have a dance party with everyone in your house.
	Subject
	Activity
	Maximum Time
	Parent Signature

	eLearning Reading
	Select a book from storylineonline.net/Epic or from the bookshelf at home to listen to. Take an AR test on that book if possible.
OR
Select a book from storylineonline.net/Epic or from the bookshelf at home to listen to. Complete pages 235-236 Reviewing qu, y, z, x, v and j.
	20 minutes
	

	Writing
	Write a sentence about the story that you just read. Check to make sure you have proper sentence ending, capitalization and word spacing.
	30 minutes
	

	eLearning Science
	Go to https://mysteryscience.com/school-closure-planning pick a lesson to watch on mystery science
	30 minutes
	

	Physical Activity
	Physical Activity-Students must actively play/work for 15 minutes. Examples could include: taking a walk, dancing, jumping jacks, running.
	15 minutes
	

Choice/Extra: If you have access to download the app “the beginners bible” choose a story to listen to. Practice your address, phone number, and writing your last name, tying your shoes or log onto ToDo Math and complete some fun lessons.
Student Name _____________________________
Kindergarten eLearning April 29-Joke day again. What do you call a really big bug? A gi-ANT haha Mrs. Elliott is hillarious haha
	Subject
	Activity
	Maximum Time
	Parent Signature

	Writing/Art
	Draw a picture of what you miss most about school and write a sentence to go with the picture.
	30 minutes
	

	eLearning Math
	 Log into Mathseeds or IXL and complete some highlighted skills for 15 minutes. Complete Math workbook pages 583-588 on above and below skills.
OR
[bookmark: _GoBack]Complete Math workbook pages 583-588 on above and below skills and then complete the math worksheet.
	30 minutes
	

	eLearning Reading
	Read a book or two online or a book from your bookshelf at home.
	15 minutes
	

	Physical Activity
	Physical Activity-Students must actively play/work for 20 minutes. Examples could include: taking a walk, dancing, jumping jacks, running.
	20 minutes
	

Choice/Extra: If you have access to download the app “the beginners bible” choose a story to listen to. Practice your address, phone number, and writing your last name, tying your shoes or log onto ToDo Math and complete some fun lessons.

Student Name _____________________________
Kindergarten eLearning May 1-We made it to MAY!!! I hope to see you all really soon in our classroom together. Guess what today would have been a dress uniform day, lucky you, stay in your pj’s today!! :)
	Subject
	Activity
	Maximum Time
	Parent Signature

	eLearning Reading
	Select a book from storylineonline.net/Epic or from the bookshelf at home to listen to. Take an AR test on that book if possible.
OR
Select a book from the bookshelf at home to listen to and complete pages 242-244 in your reading workbook.
	20 minutes
	

	Writing/Art
	Write a sentence about what you are most looking forward to when we get to see our friends again back at school next year, (insert tears). Draw a picture to go with the sentence. Check to make sure you have proper sentence ending, capitalization and word spacing.
	30 minutes
	

	eLearning Math
	 Log into Mathseeds or IXL and complete some highlighted skills for 15 minutes.
OR
Complete the math worksheet
	15 minutes
	

	Physical Activity
	Physical Activity-Students must actively play/work for 15 minutes. Examples could include: taking a walk, dancing, jumping jacks, running.
	15 minutes
	

Student Name _____________________________
Kindergarten eLearning May 5- Here we go again another week, almost there. You’ve done so well, I am so incredibly proud of you.
	Subject
	Activity
	Maximum Time
	Parent Signature

	eLearning Reading
	Log onto IXL Language Arts and complete some highlighted areas for 15 minutes. Complete pages 248, long a sound, and read pages 249-250 highlighting the sight words help and too.
OR
Complete pages 248, long a sound, and read pages 249-250 highlighting the sight words help and too. And complete the long a sentence page cut, paste, write and color.
	30 minutes
	

	Handwriting
	In your handwriting workbook complete pages 41-42. Remember top to bottom and those hooks.
	20 minutes
	

	Physical Activity
	Physical Activity-Students must actively play/work for 30 minutes. Examples could include: taking a walk, dancing, jumping jacks, running.
	30 minutes
	

Choice/Extra: If you have access to download the app “the beginners bible” choose a story to listen to. Practice your address, phone number, and writing your last name, tying your shoes or log onto ToDo Math and complete some fun lessons.

Student Name _____________________________
Kindergarten eLearning May 6-Sending you a big virtual hug, can’t wait to see you all as big 1st graders!!
	Subject
	Activity
	Maximum Time
	Parent Signature

	eLearning Reading
	Complete page 253-254 in your reading workbook working with the long i sound. Compete long i sentence page cut, paste, write and color.
	30 minutes
	

	Handwriting
	Complete pages 43 and 88 uppercase and lowercase letter R.
	20 minutes
	

	eLearning Religion
	Draw a picture and write a sentence of something God made and loves.
	15 minutes
	

	Physical Activity
	Physical Activity-Students must actively play/work for 20 minutes. Examples could include: taking a walk, dancing, jumping jacks, running.
	20 minutes
	

Choice/Extra: If you have access to download the app “the beginners bible” choose a story to listen to. Practice your address, phone number, and writing your last name, tying your shoes or log onto ToDo Math and complete some fun lessons.

Student Name _____________________________
Kindergarten eLearning May 7-A duck walks into a school. Guess what it says? Quack (that one is brought to you by Mr. Elliott)
	Subject
	Activity
	Maximum Time
	Parent Signature

	Writing/Art
	Draw a picture of what you miss most about school and write a sentence to go with the picture.
	30 minutes
	

	eLearning Math
	 Log into Mathseeds or IXL and complete some highlighted skills for 15 minutes. Complete pages 589-594 in your Math workbook.
OR
Complete pages 589-594 in your Math workbook also complete the math worksheet.
	30 minutes
	

	eLearning Reading
	Read a book or two online or a book from your bookshelf at home. Take an AR test if possible.
	15 minutes
	

	Physical Activity
	Physical Activity-Students must actively play/work for 20 minutes. Examples could include: taking a walk, dancing, jumping jacks, running.
	20 minutes
	

Choice/Extra: If you have access to download the app “the beginners bible” choose a story to listen to. Practice your address, phone number, and writing your last name, tying your shoes or log onto ToDo Math and complete some fun lessons.

Student Name _____________________________
Kindergarten eLearning May 8-When your days get rough, remember that you are not alone. We are a family and we are in this together.
	Subject
	Activity
	Maximum Time
	Parent Signature

	eLearning Reading
	Log onto IXL Language Arts and complete some highlighted areas for 15 minutes and complete the oo page. cut, paste, write, color.
OR
Complete the oo page. cut, paste, write, color. Complete pages 261-262 and page 264 in your reading workbook.

	30 minutes
	

	eLearning Science
	Go to https://mysteryscience.com/school-closure-planning pick a lesson to watch on mystery science
	30 minutes
	

	Physical Activity
	Physical Activity-Students must actively play/work for 30 minutes. Examples could include: taking a walk, dancing, jumping jacks, running.
	30 minutes
	

Choice/Extra: If you have access to download the app “the beginners bible” choose a story to listen to. Practice your address, phone number, and writing your last name, tying your shoes or log onto ToDo Math and complete some fun lessons.

Student Name _____________________________
Kindergarten eLearning May 11- You all did an amazing job in Math this year we almost finished all our lessons. Time was the only Math we didn’t get to. Try to practice reading the clock to the hour and half hour this summer. Mrs. Burk will be sure to teach you in first grade as well!
	Subject
	Activity
	Maximum Time
	Parent Signature

	Handwriting
	Complete pages 44 and 65 the letter Hh. Remember top to bottom and your hooks.
	20 minutes
	

	eLearning Math
	Log into Mathseeds or IXL and complete some highlighted skills for 15 minutes. Complete pages IN7-IN12 in your Math workbook, using position words.
OR
Complete pages IN7-IN12 in your Math workbook, using position words also complete the math worksheet.
	30 minutes
	

	eLearning Reading
	Read a book or two online or a book from your bookshelf at home. Take an AR test if possible.
	15 minutes
	

	Physical Activity
	Physical Activity-Students must actively play/work for 15 minutes. Examples could include: taking a walk, dancing, jumping jacks, running.
	15 minutes
	

Student Name _____________________________
Kindergarten eLearning-May 12-Who loves handwriting??? This teacher does, do your very best. We won’t finish the handwriting book this year. Have fun practicing the rest of the letters over the summer.
	Subject
	Activity
	Maximum Time
	Parent Signature

	eLearning Reading
	Log onto IXL Language Arts and complete some highlighted areas for 15 minutes and complete pages 265-266 in your reading workbook. Read and highlight the sight words where and look.
OR
Complete pages 265-266 in your reading workbook. Read and highlight the sight words where and look. Also complete pages 268-270 in your reading workbook.
	30 minutes
	

	Handwriting
	Complete pages 45 and 89. Uppercase and lower case letter K. Be carefully the k can be tricky use your lines.
	30 minutes
	

	eLearning Religion
	Say a Hail Mary, Our Father and Angel of God
	15 minutes
	

	Physical Activity
	Physical Activity-Students must actively play/work for 20 minutes. Examples could include: taking a walk, dancing, jumping jacks, running.
	20 minutes
	

Choice/Extra: If you have access to download the app “the beginners bible” choose a story to listen to. Practice your address, phone number, and writing your last name, tying your shoes or log onto ToDo Math and complete some fun lessons.

Student Name _____________________________
Kindergarten eLearning May 13-TWO more days until summer break!
	Subject
	Activity
	Maximum Time
	Parent Signature

	eLearning Reading
	Log onto IXL Language Arts and complete some highlighted areas for 15 minutes.
OR
Read a book and take an AR test.
	15 minutes
	

	Handwriting
	 Complete pages 46 and 69 uppercase and lowercase letter M. Also page 47 and 70 uppercase and lowercase letter N.
	30 minutes
	

	eLearning Math
	Log into Mathseeds or IXL and complete some highlighted skills for 15 minutes.
OR
Complete the math worksheet.
	15 minutes
	

	Physical Activity
	Physical Activity-Students must actively play/work for 20 minutes. Examples could include: taking a walk, dancing, jumping jacks, running.
	20 minutes
	

Choice/Extra: If you have access to download the app “the beginners bible” choose a story to listen to. Practice your address, phone number, and writing your last name, tying your shoes or log onto ToDo Math and complete some fun lessons.

Student Name _____________________________
Kindergarten eLearning May 14-LAST DAY OF KINDERGARTEN! (tear, tear, tear) This year did not end the way we had all planned and I am totally bummed for you. I am so proud of you and all your hard work this year.
	Subject
	Activity
	Maximum Time
	Parent Signature

	eLearning Reading
	Read a book to a parent, an adult or sibling and show them how proud you are of yourself and how much you have improved this year.
	15 minutes
	

	Writing
	Create a Thank you card for someone who has helped you during this crazy time of school the past few weeks.
	30 minutes
	

	eLearning Religion
	Draw a picture and write a sentence of your favorite celebration of Jesus and his love for us.
	15 minutes
	

	Physical Activity
	Physical Activity-Students must actively play/work for 30 minutes. Examples could include: taking a walk, dancing, jumping jacks, running.
	30 minutes
	

Happy Graduation Kindergarten!!! Way to stick with it and make us all so darn proud!!! I CAN NOT wait to give you all a huge hug as first graders!!
Love, Mrs. Elliott p

Kindergarin ering A 15-We can o this D' forget hta e
St g o i ke, e 1y

subec

vy

Time[sgnotr

e

ook

nneonine i fom.

e
T an A s on et bk |

o

+book fum
nineonine i fom
e sooanat sthome o ten o
i completepges 23226 n

i e et sounds oy s

g

i setence s e oy
it you s e Chock 0 ke
v, capraaion s rd

esmingscienc

outsdeor e valkand

710 gt andan
wa picure of bohan e
Jchone wadd b heaver,

g

el Aty tdents st

vl ik or 20 s

Pscl Aty romles i ochde- ko o
g o ks,

