

Emergency Closing Learning Plan Pre-K & Kindergarten

Directions: Select at least one activity per column to complete each day. Color or check the box when you have completed a given activity.

Monday	Tuesday	Wednesday	Thursday	Friday
Sort it Sort letters: Consonants and Vowels, tall letters, short letters, and hang-down letters, letters with straight lines, letters with curved letters, and letters with crooked lines	Pick a Letter Cut the letters and put in bowl or bag. Reach in and choose one letter. Name the letter, say its sound, and a word that starts with that letter.	Word Collector Can you find a word for each letter of the alphabet? Use the word collector graphic organizer to track the words you find. You can find words in books and on any printed material in your home.	Rhyming cat-sat-mat Can you think of words that rhyme? Write or draw pictures that show words that rhyme.	Word Building Can you build a word? Use the letter tiles to create words. Choose a consonant (bold letters) for the beginning and the end and put a vowel (underlined letters) in the middle. Did you make a real word? Did you make a silly word?
Community Helpers A community is a place where people live, work, and play. Community helpers are citizens that work in a community. Discuss a community helper and describe his/her job (example: a teacher helps a student learn). Now draw a community helper and write about it.	Give Me Five! Talk about the 5 senses (taste, touch, smell, hear, and see). What is the sensing organ (eye, ear, nose, tongue, and skin) with the correct sense? Discuss something for each sense (example: something you can taste, etc.).	I Spy One person thinks of an object that can be seen. Everyone else asks questions to try to identify the object.	Going on a Picnic Pretend you're going on a picnic. Everyone playing will take turns saying, "I am going on a picnic and I will bring ____." The first person thinks of something that begins with the letter Aa. (such as apple). The next person thinks of something that begins with the letter Bb. (such as banana). Repeat using all 26 letters of the alphabet.	Reduce, Reuse, Recycle! What are some examples of items that can be reused or recycled? Discuss ways you can conserve (save) water or energy around your home.
Retell Read and retell the story you have read to a family member, pet, or a favorite toy.	Fiction Ask someone to read a fiction book to you or listen to a story online. Complete the story map or retell the story to someone.	Nonfiction Ask someone to read a nonfiction book to you or listen to a book online. Tell three facts you learned from the book or use the graphic organizer to write these facts.	Favorite Part Listen to a You Tube story. Check out the provided list of book suggestions. Tell your favorite part of the story. Tell why it was your favorite.	Real World Text Read a piece of real world text in your home. This can be a recipe, a piece of mail, the back of the cereal box, or the back of a movie cover. Talk about how this text helps us.
You've Got Mail Write or dictate a letter to someone you know. Don't forget to add a picture.	Make a Video! Record yourself reading or retelling a story. Listen to the video. Is there anything you want to change? Set a goal. Make a new video of yourself reading again. Listen to see if you met your goal.	Going on a Letter/Word Hunt Look through a book you are reading. Find five letters/words that you know and write them down. Color the vowels one color. Color the consonants a different color.	Make a Map Draw a map of a room in your home or school. Be sure to add a map legend that tells us what each shape and symbol stands for on your map.	Sound Chart Practice the Sound Chart just like you do at school. Say the letter, the sound, and the picture. a-/a/-apple

Letter/Word Collector

Directions: Find letters and words. Write them in a correct sentence or tell the a sentence to someone.

Aa	Bb	Cc	Dd
Ee	Ff	Gg	Hh
Ii	Jj	Kk	Ll
Mm	Nn	Oo	Pp
Qq	Rr	Ss	Tt
Uu	Vv	Ww	Xx
Yy	Zz		

Reading Assignment 2: Reading Extension Activities

Letter Cards

Directions: Cut these cards to use with a variety of activities.

<u>a</u>	b	c	d
<u>e</u>	f	g	h
<u>i</u>	j	k	l
m	n	<u>o</u>	p
q	r	s	t
<u>u</u>	v	w	x
y	z		

Page Intentionally Left Blank

Fiction Retell

Characters

Setting

<p>Beginning</p>	<p>Middle</p>	<p>End</p>
------------------	---------------	------------

Non-Fiction Facts

My Sound Chart

Aa

apple

Bb

bear

Cc

cat

Dd

dog

Ee

egg

Ff

fish

Gg

gate

Hh

hat

Ii

igloo

J j

jet

Kk

kite

Ll

leaf

Mm

moon

Nn

net

Oo

octopus

Pp

pig

Qq

queen

Rr

ring

Ss

sun

Tt

turtle

Uu

umbrella

Vv

vacuum

Ww

web

Xx

x-ray

Yy

yarn

Zz

zipper

Reading Assignment 3: Online Digital Resources (Optional)

Directions: The following ideas can be used on-line.

Picture Book Titles Found on YouTube

Search for these titles:

Brown Bear, Brown Bear, What Do You See? by Bill Martin, Jr.

Knuffle Bunny by Mo Williams

Yo! Yes? by Chris Raschka

Wemberly Worried by Kevin Henkes

Tikki Tikki Tembo by Arlene Mosel

The Three Little Fish and the Big Bad Shark by Ken Geist

The Good Egg by Jory John

One Tiny Turtle by Nicola Davies

RAINDROP, PLOP! by Wendy Cheyette Lewison

The Pout-Pout Fish by Deborah Diesen

You Tube favorites: Jack Hartman, Bri Reads, Reading Rainbow

FREE WEBSITES:

Some companies are offering free services for teachers because of the coronavirus outbreak.

- **Fluency Fitness** This a great website to get kids moving and work on literacy. Free for parents during the closures.
- **PBS Learning Media** This offers elementary resources and lessons. Inspire your students with videos, games, and activities aligned to state and national standards.
- **PebbleGo** is offering free access to schools. A great site for helping with reading comprehension and fluency.
- **TVOKids.com** This website is loaded with learning games and videos on all subjects.
- **Seussville.com** This website has a lot of books, videos, and games to play.
- **Storylineonline.com** This website is loaded with stories read by the authors and celebrities.
- **ABCYa** is a great site that has a ton of different literacy and math games for the students to play.
- **SightWords.com** is a great website where you can make games, flashcards, and more!
- **Sites.google.com/Accomack.k12.va.us/ITRT** students can use their Clever login information to access all ACPS Apps and websites.

FREE APPS:

Here are some possible apps to use on your phone.

- **Khan Academy Kids** is available on App Store, Google Play, and Amazon Appstore for free.
- **SeeSaw** is available on App Store, Google Play, and Amazon Appstore for free. Choose from thousands of engaging activities to use seamlessly within Seesaw. Search by grade level, subject, and keyword to find activities made by teachers.
- **SplashLearn** offers many games to play. After it is downloaded it can be played offline with no need for the internet.
- **MooseMath** app teaches counting, addition, subtraction, sorting and more. It's free and available on AppStore Google Play and Amazon Appstore.
- **Math Slide** is great to practice tens and ones and understanding numbers up to 100. It's free and available on AppStore Google Play and Amazon Appstore.
- **Word Wagon** is a great way to practice building sight words. It's free and available on AppStore, Google Play, and Amazon Appstore.
- **Duck Duck Moose Reading** has 9 different word and letter activities. It's free and available on AppStore, Google Play, and Amazon Appstore.

For additional digital resources specific to your child's school, please consult the school's webpage.