Distance Learning for Kindergarten

Week 9: October 12-16, 2020
 Subject: Social Studies
Topic: Community/Community Helpers/Self- Control/Rhymes/PBIS
	This Week’s Learning Goal

Introduction to the lesson
1. Hi Students and Parents! For this week’s lesson and activities your child will learn about our community and Community Helpers. Review our word of the month “Self-Control”. Self – Control is to be able to control oneself. Keeping hands and feet to yourselves.
Lesson objectives
· I can name the rules at LBJ Elementary School.

· I can state the PBIS rules.

· I can say the nursery rhymes.

· I can say the Pledge.

· I can say the LBJ’s Mission Statement.

· I can say the School Wide Learner Outcomes (SLO).

· I can say the Vision Statement.
· I can sing the national anthem “Start Spangled Banner”.

· I can share information about myself.

· I can say the rules.

· I can name my family members.

· I can say my birthday.

· I can name my friends.

· I can show self-control.

· I can state what a community is.

· I can name community helpers.
 Lesson Activities

For this lesson, you will continue talking to your child about School Rules, PBIS Matrix, 1st Quarter Nursery Rhymes, the Pledge, the Star Spangled Banner and the Fanohge Chamorro. Students will be learning about our community and Community Helpers and review our word of the month “self-control”.
Daily Activity: Say Pledge, the Star Spangled Banner and the Fanohge Chamorro. Review School Rules, PBIS Matrix, 1st Quarter Nursery Rhymes, Songs
· Being proud of who you are.

· Have your child talk about their interest.

· Being important, unique, different and special.

· Identifying parts of their body

· Know their birthday

· Naming family members

· Naming friends

· Discussing ways to practice self-control at school, home and in the community.
· Talk about what a community is

· Discuss and name community helpers

Review - Self-Control

DEFINITION – Stop, and think, before you act.
What is self-control?

· Making good choices even when we don’t feel like it

· Deciding the best way to act and doing that

· Keeping hands and feet to ourselves

Talk to your child about what a community is and name Community Helpers.
A Community – is a place where people live, work and play.

· is a group of people living together in the same place.
· people in the community help each other and solve problems together.
Name examples of the community with your child (family, school, store, neighborhood, parks)

Talk with your child about what work (career or job) is - what people do to make or earn a living
Talk with your child about different Community Helpers: police officer, firefighter, guard crossing, paramedic, doctor, nurse, pharmacists, dentists, dental assistants, veterinarian, sanitation worker, mail carrier, bus driver, taxi or cab driver, famer, truck drivers, grocer, governor, mayor, teacher, librarian, barber, chef etc.
 When naming community helpers and what they do, talk with your child about the tools or things they will need to do their job:
Examples:
Teacher- the job of the teachers is to teach children. Talk about tools teachers need.
Doctors/Nurses- Doctors are trained to keep people healthy and to make sick people get better.

Nurses help the doctors to care for people who are sick or injured.

Doctors and nurses are front liners and they take care of the people who are sick of COVID-19. Talk about what doctors and nurses need to do their job.
Worksheets1: Teacher Worksheet- Trace the word (teacher) and color tools teachers might need to do their job.
Worksheet 2: Sort and Categorize- Cut and paste pictures that a doctor might need to do their job.
Worksheet 3: Nurse-What does a nurse use? Cut and glue the correct picture for each description.
Lesson Resources
 Internet/Computer/technology device Pledge, Vision Statement, Mission Statement, School-wide Learner Outcome posters, School-wide Discipline Expectations, LBJES PBIS Matrix

	

Distance Learning for Kindergarten
Week 9: October 12- October 16, 2020 Subject: English Language Arts (ELA)

Topic: Focus on Letter Tt/ Recognition and Sounds of all letters/Rhyming Words/Initial Sounds
	This Week’s Learning Goal
Introduction to the lesson
Hi Students and Parents! For this week’s lesson and activities, you will be learning about the letter Tt, recognizing and sounds of all letters, reviewing rhyming words and initial (beginning/first) sound.

Lesson objectives

· Name and identify the letter Aa, Mm, Ss, Ee, Rr, Dd, Ff, Ii and Tt.
· Say the sounds of the letters Aa, Mm, Ss, Ee, Rr, Dd, Ff, Ii and Tt.
· Write uppercase and lowercase Aa, Mm, Ss, Ee, Rr, Dd, Ff, Ii and Tt.
· Copy, writing, drawing and complete journal writing.
· Identify rhyming words
· Recognize and name all upper and lower case letters and letter sounds (Aa-Zz).

· Say initial sound in the beginning of a word.

	Lesson Activities
Everyday Lessons (Monday-Friday):
· Identifying Letters: Have your child recognize and name all upper (Capital) - and lowercase letters of the alphabet (Aa-Zz) daily.

· Letter Sounds: Practice saying all the letter sounds (Aa-Zz).

· Beginning Sounds: Say a three letter word to your child. Have your child tell you the sound they hear at the beginning of the word you say.

 For example:

Parent- “I will tell you a word, you will tell me the sound you hear at the beginning of the word I say.” man”, what sound do you hear in the beginning of the word “man.”

 Child response- /m/.
· Rhyming Words: Rhyming words are words that sounds the same at the end. Have your child review rhyming words.

*Reminder: Please have your child write their names on all their worksheets. Thank you!

For this lesson, you will be completing worksheets about the letter Tt.

Worksheet 1: Practicing Writing: Tt(Upper and Lowercase): Practice writing the letter Tt by tracing the dotted lines correctly. When done tracing, write the letter independently on the lines provided. (Credit: Annie Moffatt The Moffatt Girls 20)
Worksheet 2: Beginning Sounds: Color the pictures that begin with the /t/ sound. (Credit: Letter of the Week by Lavinia Pop,2013)
Worksheet 3: Letter Hunt: Color the teeth that have the letter Tt on them. (Credit: 2014 Teachin ’Little Texan)
Worksheet 4: Time to read: Say the name of each picture. Write the beginning letter. Color the pictures. (Credit: The Mailbox-Teacher’s Helper Dec/Jan 2009-2010)

	Assignments

Note: Your child will be given a journal specifically for ELA for them to complete their daily journal writings. Your child will copy the following journal entries into their ELA journals.

If your child is unable to copy the journal entries independently you may write the entries onto their journals with a highlighter and your child should trace the highlighted parts. After copying the journal entries, have your child draw a picture of what the journal entry is about. For ELA journals: the top, blank section is for their drawing and the bottom section is for writing.
 Journal Writing

Journal entry #1 (Monday)
Today is Monday, October 12, 2020. I can write the letter Tt 5 times.
Journal entry #2 (Tuesday)

Today is Tuesday, October 13, 2020. I can draw pictures that begin with Tt.
Journal entry #3 (Wednesday)

Today is Wednesday, October 14, 2020. I can draw living things.

Journal entry #4 (Thursday)

Today is Thursday, October 15, 2020. I can draw nonliving things.

Journal entry #5 (Friday)

Today is Friday, October 16, 2020. A community is where you live, work and play.
 (Have your child draw their home and where they like to play in the community above journal entry)

 Activity 1: Letter Tt

Direction: Find things that begin with Tt: pictures, words, the letter Tt (capital (T) and lower case (t) letters) in magazines, newspaper, etc. Then cut and glue on letter Tt sheet provided. Be sure NOT to cover the letter Tt when gluing.

NOTE: If you have access to internet you may have your child watch some of these videos below:

https://www.youtube.com/watch?v=WP1blVh1ZQM&t=177s (Letters Aa-Zz)
https://www.youtube.com/watch?v=1yl9p--gElU (letter Tt)

https://www.youtube.com/watch?v=uQx-MJVUIzc (Exercise to Beginning sounds)

https://www.youtube.com/watch?v=JVYa4Vv4mYY (Initial Sounds)

https://www.youtube.com/watch?v=3Cc1TL-0bXo (Rhyming Words Game)

	Lesson Resources

Worksheets, , Computer, Internet, Letters Aa-Zz (poster/sheet)
https://www.youtube.com/watch?v=WP1blVh1ZQM&t=177s (Letters Aa-Zz)
https://www.youtube.com/watch?v=1yl9p--gElU (letter Tt)

https://www.youtube.com/watch?v=uQx-MJVUIzc (Exercise to Beginning sounds)

https://www.youtube.com/watch?v=JVYa4Vv4mYY (Initial Sounds)

https://www.youtube.com/watch?v=3Cc1TL-0bXo (Rhyming Words Game)

Worksheet 1: Practicing Writing: Tt. (Credit: Annie Moffatt The Moffatt Girls 20)

Worksheet 2: Beginning Sounds: (Credit: Letter of the Week by Lavinia Pop,2013)

Worksheet 3: Letter Hunt: (Credit: 2014 Teachin ’Little Texan)

Worksheet 4: Time to read: (Credit: The Mailbox-Teacher’s Helper Dec/Jan 2009-2010)

NOTE: Please have your child write their first and last name on each worksheet.
Distance Learning for Kindergarten
 Week 9: October12-16 , 2020
 Subject: Math

Topic: writing and identifying numbers, counting to 100, counting objects, 2D shapes, and making sets
	This Week’s Learning Goal
Introduction to the lesson
Hi students and parents, for this week’s lesson your child will be learning how to count to 100, copy numbers (1-10), make sets, and 2D shapes.

Lesson objectives
I can listen to someone count out loud from 0-100.

I can repeat after someone counting from 0-100.

I can count from 0-100 independently.

I can copy numbers 0-10.

I can identify numbers 0-10.

I can identify and trace two dimensional (2D) shapes.

I can count objects.

I can make sets for numbers (0-5).

	Lesson Activities
Activity #1: (Monday – Friday)
Have your child watch the Youtube video on counting if you have access to the internet. Then have them practice counting (0-100).

Video link: (Monday- Friday)
Title: The Big Number Song

 By: Kids TV 123

 https://www.youtube.com/watch?v=e0dJWfQHF8Y

Activity #2: (Monday-Friday) Review 2D shapes
Parents have your child watch the video (if possible). Then after the video review the 2D shapes.

You may review using the presentation emailed or the attached mini posters that were in week two’s lesson plan.

1. Title: Shapes song
 By: The singing walrus

 https://www.youtube.com/watch?v=OEbRDtCAFdU
Activity #3: (Monday-Friday)
Parents will help their child create flashcards for numbers (0-10). After the flashcards are created please practice identifying numbers (0-10) with your child.

	Assignments
Monday or Tuesday
Worksheet: 2D Shapes (rectangle)

Wednesday or Thursday
Worksheet: 2D Shapes (triangle)

Friday
Worksheet: Frankenstein and witch (color by number)

	Lesson Resources
Halloween color by number worksheets by United teaching

2D shapes worksheet by Evelyn Munoz

Distance Learning for Kindergarten
 Week 9: October 12-16, 2020
 Subject: Science Topic: Living and non-living things
	This Week’s Learning Goal
Introduction to the lesson
Hi Students and Parents! For this week’s lesson and activities, you will be learning about living and non-living things. They will also be using their senses to discover how important they are to learn about our environment.

Lesson objectives
· I can describe living things.
· I can describe non- living things.

· I can tell how living and non-living things are the same.

· I can tell how living and non-living things are different.

	Lesson Activities
Activity #1: song “It is living” (tune to are you sleeping?)

It is living, it is living

I know why, I know why.

It eats, and breathes, and grows,

It eats, and breathes, and grows.

It’s alive! It’s alive!

Activity #2: What are living and non-living things?

Parents please explain to your child the following:

· Living things eat, breathe, grow, move, (reproduce) make more of itself, and change.

· Non-Living things do not eat, breathe, grow, move, (reproduce) make more of itself, or change.

Activity #3: is it alive?

Parents, you will ask your child questions about whether something is a living or non living thing. Have your child think and try to answer on their own. If they do not know the answer, tell them the answer and then go back to the question they got wrong. Keep reviewing until your child gets all questions correct.

1. PEOPLE

· do people move on their own? (child’s response: YES)

· do people grow and change? (child’s response: YES)

· do people breathe? (child’s response: YES)

· do people eat? (child’s response: YES)

· do people reproduce? (child’s response: YES)

Ask your child: ARE PEOPLE LIVING THINGS?

Child’s response: YES!

2. TABLE

· does a table move on its own? (child’s response: NO)

· does a table grow and change? (child’s response: NO)

· does a table breathe? (child’s response: NO)

· does a table eat? (child’s response: NO)

· does a table reproduce? (child’s response: NO)

Ask your child: IS A TABLE A LIVING THING?

Child’s response: NO!

Ask your child: what is a table?

Child’s response: A non-living thing

3. DOG

· do dogs move on their own? (child’s response: YES)

· do dogs grow and change? (child’s response: YES)

· do dogs breathe? (child’s response: YES)

· do dogs eat? (child’s response: YES)

· do dogs reproduce? (child’s response: YES)

Ask your child: IS A DOG A LIVING THING?

Child’s response: YES!
4. CHICKEN NUGGETS

· does a chicken nugget move on its own? (child’s response: NO)

· does a chicken nugget grow and change? (child’s response: NO)

· does a chicken nugget breathe? (child’s response: NO)

· does a chicken nugget eat? (child’s response: NO)

· does a chicken nugget reproduce? (child’s response: NO)

Ask your child: IS A CHICKEN NUGGET A LIVING THING?

Child’s response: NO!

Ask your child: what is a chicken nugget?

Child’s response: A non-living thing

Activity #4: Who’s alive?

Watch the video by Sesame Street on YouTube. Click the link and have your child watch to get a better understanding of living and non-living things.

Video Link:https://www.youtube.com/watch?v=giWqEPNLtBo

Activity #5: Living things need food and water

Watch the video by Learning Port Interactive on YouTube. Click the link and have your child watch to get a better understanding of living things.

Video link: https://www.youtube.com/watch?v=R1BCsgIanog

	Assignment
Note: Writing assignments for Science will be done in your child’s content area journal. Please be sure to always write the date the assignment was done and the title. Please make sure your child’s answers are written in a complete sentence.

Worksheet #1: living and non-living things

Directions: Have your child color the pictures (bottom of page). Then, cut the pictures on the dotted lines. Lastly, sort and paste the pictures.

	Lesson Resources
Sesame Street

Video Link:https://www.youtube.com/watch?v=giWqEPNLtBo

Learning Port Interactive

Video link: https://www.youtube.com/watch?v=R1BCsgIanog

Tt

