

Welcome to 2nd Distance Learning

Teacher: Mrs. Handrich

Office Hours: Monday - Friday 9:00 a.m. - 11:00 a.m.

Contact Info: Class Dojo or by email khandric@sdb.k12.wi.us

Google Voice - (608) 561-3179

Please remember your child should work no longer than 1 hour and 30 min. per day on the “Must Do” assignments. Additional time may be spent on the “May Do” choices and these lessons from our specialist teachers.

[Art Lessons for Distance Learning](#)

[Gaston Music Distance Learning Spring 2020](#)

[Distance Learning PE](#)

[Library Distance Learning Spring 2020](#)

[Gaston Social-Emotional Learning](#)

Distance Learning Technology Help

STUDENT TECH SUPPORT HELP DESK:
HELP IS JUST A CLICK OR PHONE CALL AWAY.

The School District of Beloit is able to provide Technical Support to students during Distance Learning.

Please click [HERE](#) to submit a request. Please select Student Tech Support for Distance Learning.

If you are unable to access the internet to put in a ticket, please use our Student Help Desk Voicemail at (608)361-4071 and leave a message with your name, phone number and issue. Please speak slowly and clearly and repeat your phone number twice.

Welcome to 2nd Grade Distance Learning

we miss your
smiling faces!

2nd Grade Distance Learning Learning Targets for the Week April 27 - May 1, 2020

Math

I can solve word problems involving dollar bills, quarters, dimes, nickels, and pennies, using \$ and ¢ symbols appropriately. Example: If you have 2 dimes and 3 pennies, how many cents do you have?

I can tell and write time from analog and digital clocks to the nearest five minutes, using a.m. and p.m.

Literacy

I can analyze characters, describe the sequence of a story, and show my understanding by asking and answering questions about the story. (Story Elements)

2nd Grade Distance Learning

Monday, April 27, 2020

MUST DO

Literacy

RAZ-Kids Reading (1-2 books)

1. Listen to the book.
2. Read the book independently.
3. Take the quiz and make any necessary corrections.

Headsprout (in Raz-Kids) - Do 1-2 episodes

Math - Click on these links to watch these videos about coins.

[Learning Money for Children in 1st and 2nd Grade](#)
[coin song.wmv](#)

Go Math

1. Watch Mini Lesson on Dojo Class Story video
2. Math On the Spot Video: [MOTS 7.6](#)
3. 7.6 HW (Things to do)

Dreambox - Complete 1-2 lessons.

May-Do (extra practice)

Literacy - PebbleGo.com

Use books or the Epic! app

Math - Play your favorite card game or board game with your family.

Science - Explore HMH Science (in Clever)
 Unit 3: Environments for Living Things

BrainPop Jr. - Explore on your own.

2nd Grade Distance Learning

Tuesday, April 28, 2020

MUST DO

Literacy

Listen to [Slumberkins Presents: Alpaca](#)

Write in your spiral notebook, journal, or reading log to answer the following questions:

1. What does it mean "when times get tough"?
2. Do you have a load the alpaca can carry?
3. What would you whisper in the alpaca's ear?
4. Make sure you remember to write neatly, use spaces, capital letters to begin your sentences, and punctuation.

Send a picture of your writing journal through ClassDojo Portfolio.

Math - Click on these links to watch these videos about coins.

[Learning Money for Children in 1st and 2nd Grade](#)
["Coins!" by ABCmouse.com](#)

Go Math

1. Watch Mini Lesson on Dojo Class Story
2. Math On the Spot Video: [MOTS 7.7](#)
3. 7.7 HW

Dreambox - Complete 1-2 lessons.

May-Do (extra practice)

Literacy - Independent reading
 Use books or the Epic! app

Math - Play your favorite card game or board game with your family.

Science - Explore HMH Science (in Clever)
 Unit 3: Environments for Living Things

BrainPop Jr. - Explore on your own.

Wednesday is Catch-up Day!

FIRST

Take time to finish Monday and Tuesday's assignments.

Check "Things To Do" in

NEXT

Send a picture or video of you doing something fun using Class Dojo Portfolio.

When
you're all
caught up
you can....

Explore:

PebbleGo.com

Username: beloit

Password: student

Spend some coins in
the House or Arcade in

You pick a

Math On the Spot Video
from the Library:

[Math on the Spot](#)

2nd Grade Distance Learning

Thursday, April 30, 2020

MUST DO

Literacy

Listen to [They All Saw a Cat - Be Creative](#)

Write in your spiral notebook, journal, or reading log to answer the following questions:

1. Draw a picture of your favorite animal from **They All Saw a Cat**
2. In your opinion, why is this your favorite animal?
3. Write 2 SENTENCES to support your opinion.
4. Make sure you remember to write neatly, use spaces, capital letters to begin your sentences, and punctuation.

Send a picture of your writing journal through ClassDojo Portfolio

Math - Click on these links to watch these videos about telling time.

[NumberRock Telling Time](#)

[Telling Time For Children - Learning the Clock](#)

Go Math

1. Watch the lesson on Dojo School Story
2. Math On the Spot Video: [MOTS 7.9](#)
3. 7.8 HW

Dreambox - Complete 1-2 lessons.

May-Do (extra practice)

Literacy - Independent reading

Use books or the Epic! app

Math

Play your favorite card game or board game with your family.

Science Explore HMH Science (in Clever) Unit 3: Environments for Living Things

BrainPop Jr. - Explore on your own.

2nd Grade Distance Learning

Friday, May 1, 2020

MUST DO

Literacy

RAZ-Kids Reading (1-2 books)

1. Listen to the book.
2. Read the book independently.
3. Take the quiz and make any necessary corrections.

Math - Click on these links to watch these videos about coins.

[Telling Time Song for Kids](#) | [Telling Time to 5 Minutes](#)

Go Math

1. Watch the lesson on Dojo School Story
2. Math On the Spot Video: [MOTS 7.10](#)
3. 7.9 HW

Headsprout (in Raz-Kids) - Complete 1-2 Episodes

Dreambox - Complete 1-2 lessons.

May-Do (extra practice)

Literacy - Independent reading

Use books or the Epic! app

Math

Play your favorite card game or board game with your family.

Science Explore HMH Science (in Clever) Unit 3: Environments for Living Things

BrainPop Jr. - Explore on your own.