

Brandon Valley School District
Distance Learning Plans
August 31 - September 4, 2020

Grade 1

Brandon Valley School District Distance Learning Plan

LESSON/UNIT: Math

SUBJECT/GRADE: 1st Grade

DATES: Aug. 31-Sept. 4

What do students need to do?

[Link to BV Week at a Glance instructional video.](#)

Monday (8/31):

- Watch the BV Week at a Glance instructional video.
- Count to 120
- Count back from 20
- Practice logging in to <https://www.freckle.com/math/>
 - Login information will come from your teacher. If you cannot get logged in, please contact your teacher.

Tuesday (9/1):

- Count to 120
- Count back from 20
- Write numbers to 30 on “cool cat writing numbers” page

Wednesday (9/2):

- Count by 10s to 120
- Complete the Ten Frames Teen Numbers activity

Thursday (9/3): .

- Count by 10s to 120
- Count by 5s to 120
- Start at 73 and count to 120
- Count back from 20
- Practice logging in to <https://www.freckle.com/math/>
 - Login information will come from your teacher. If you cannot get logged in, please contact your teacher.

Friday (9/4):

- Count back from 20

	<ul style="list-style-type: none"> <input type="checkbox"/> Start at 84 and count to 120 <input type="checkbox"/> Complete Order Numbers activity
<p>What do students need to submit? How can students submit their work?</p>	<p>Submit the Following:</p> <ul style="list-style-type: none"> <input type="checkbox"/> 1. Writing numbers to 30 (Tuesday assignment) <input type="checkbox"/> 2. Ten Frame Teen Numbers activity <p>Submit Work Via:</p> <ol style="list-style-type: none"> 1. Electronically via Seesaw (preferred method, if possible) 2. Drop off at school
<p>What standards do the lessons cover?</p>	<ul style="list-style-type: none"> ● 1.NBT.1A Read and write numerals, represent a number of objects with a written numeral ● 1.NBT.2B Understand Place Value (understand that the two-digit number represent amounts of tens and ones, 10 can be thought of as a bundle of ten ones --called "ten")
<p>What materials do students need? What extra resources can students use?</p>	<p>If you do not have access to the materials you need, contact your teacher.Required Materials:</p> <ul style="list-style-type: none"> ● Writing numbers page ● Ten frame teen numbers activity ● Order numbers activity <p>Extra Resources:</p> <ul style="list-style-type: none"> ● None
<p>What can students do if they finish early?</p>	<ul style="list-style-type: none"> ● Freckle Math
<p>Who can we contact if we have questions?</p>	<p>Brandon Elementary Building Principal: Mr. Horst- Merle.horst@k12.sd.us Teachers: Ms. Darling- Sarah.Darling@k12.sd.us Ms. Grabinski- Jillian.Grabinski@k12.sd.us Ms. Lindner- Erin.Lindner@k12.sd.us Ms. Meier- Heidi.Meier@k12.sd.us Ms. Visser- Erin.Visser@k12.sd.us Fred Assam Elementary Building Principal: Ms. Foster- susan.foster@k12.sd.us Teachers: Ms. Bisbee- Erin.Bisbee@k12.sd.us Ms. Brakke- Brandy.Brakke@k12.sd.us Ms. Felder- Sarah.Felder@k12.sd.us Ms. Herbers- Cathie.Herbers@k12.sd.us Ms. Kringen- Merissa.Kringen@k12.sd.us Robert Bennis Elementary Building Principal: Ms. Hofkamp- Kristin.Hofkamp@k12.sd.us Teachers:</p>

Ms. Childress- Jamee.Childress@k12.sd.us

Ms. Dekker- Sue.Dekker@k12.sd.us

Ms. Peters- Anne.Peters@k12.sd.us

Ms. Lutz- Alyssa.Lutz@k12.sd.us

Ms. Storm Jena.Storm@k12.sd.us

Valley Springs Elementary

Building Principal: Ms. Palmer- tanya.palmer@k12.sd.us

Teacher:

Ms. Huska- Teri.Huska@k12.sd.us

Notes:

Instructional materials are posted below (if applicable)

Brandon Valley School District

Brandon Valley School District Distance Learning Plan

LESSON/UNIT: Reading

SUBJECT/GRADE: 1st grade

DATES: Aug. 31-Sept. 4

<p>What do students need to do?</p> <p>Link to BV Week at a Glance instructional video.</p>	<p>Monday (8/31):</p> <ul style="list-style-type: none"><input type="checkbox"/> Watch the BV Week at a Glance instructional video.<input type="checkbox"/> Read pg. 64-69 in your reading textbook. <p>Tuesday (9/1):</p> <ul style="list-style-type: none"><input type="checkbox"/> Read <u>Tip and Tam</u> pg. 70-80 in your reading textbook<input type="checkbox"/> Answer questions from pg. 80 on a separate piece of paper. Submit to Seesaw. <p>Wednesday (9/2):</p> <ul style="list-style-type: none"><input type="checkbox"/> Read pg. 90-95 in your reading textbook. <p>Thursday (9/3):</p> <ul style="list-style-type: none"><input type="checkbox"/> Read <u>The Big Top</u> pg. 96-106<input type="checkbox"/> Answer questions from pg. 106 on a separate piece of paper. Submit to Seesaw. <p>Friday (9/4):</p> <ul style="list-style-type: none"><input type="checkbox"/> Re-read one of your stories from the textbook. Take a video retelling the story and upload to Seesaw.
<p>What do students need to submit? How can students submit their work?</p>	<p>Submit the Following:</p> <ul style="list-style-type: none"><input type="checkbox"/> 1. Answered questions from pg. 80<input type="checkbox"/> 2. Answered questions forms pg. 106 <p>Submit Work Via:</p> <ol style="list-style-type: none">1. Electronically via Seesaw (preferred method, if possible)2. Drop off at school
<p>What standards do the lessons cover?</p>	<ul style="list-style-type: none">● 1.RF.2 Demonstrate understanding of spoken words, syllables, and sounds (phonemes)● 1.RF.3 Know and and apply grade-level phonics and word analysis skills in decoding words.● 1.SL.1 Participate in collaborative conversations about grade level topics and texts with peers and adults in small and larger groups.

<p>What materials do students need? What extra resources can students use?</p>	<p>If you do not have access to the materials you need, contact your teacher.</p> <p>Required Materials:</p> <ul style="list-style-type: none"> ● Reading textbook <p>Extra Resources:</p> <ul style="list-style-type: none"> ● None
<p>What can students do if they finish early?</p>	<ul style="list-style-type: none"> ● Read pg. 81-87 and pg. 107-113 from textbook ● Freckle ● Read for 20 minutes
<p>Who can we contact if we have questions?</p>	<p>Brandon Elementary Building Principal: Mr. Horst- Merle.horst@k12.sd.us Teachers: Ms. Darling- Sarah.Darling@k12.sd.us Ms. Grabinski- Jillian.Grabinski@k12.sd.us Ms. Lindner- Erin.Lindner@k12.sd.us Ms. Meier- Heidi.Meier@k12.sd.us Ms. Visser- Erin.Visser@k12.sd.us Fred Assam Elementary Building Principal: Ms. Foster- susan.foster@k12.sd.us Teachers: Ms. Bisbee- Erin.Bisbee@k12.sd.us Ms. Brakke- Brandy.Brakke@k12.sd.us Ms. Felder- Sarah.Felder@k12.sd.us Ms. Herbers- Cathie.Herbers@k12.sd.us Ms. Kringen- Merissa.Kringen@k12.sd.us Robert Bennis Elementary Building Principal: Ms. Hofkamp- Kristin.Hofkamp@k12.sd.us Teachers: Ms. Childress- Jamee.Childress@k12.sd.us Ms. Dekker- Sue.Dekker@k12.sd.us Ms. Peters- Anne.Peters@k12.sd.us Ms. Lutz- Alyssa.Lutz@k12.sd.us Ms. Storm Jena.Storm@k12.sd.us Valley Springs Elementary Building Principal: Ms. Palmer- tanya.palmer@k12.sd.us Teacher: Ms. Huska- Teri.Huska@k12.sd.us</p>
<p>Notes: Happy Reading!</p>	

Instructional materials are posted below (if applicable)

Brandon Valley School District

Brandon Valley School District Distance Learning Plan

LESSON/UNIT: Science/Social Studies

SUBJECT/GRADE: 1st Grade

DATES: Aug. 31-Sept. 4

<p>What do students need to do?</p> <p><u>Link to BV Week at a Glance instructional video.</u></p>	<p>Monday (8/31):</p> <ul style="list-style-type: none"> <input type="checkbox"/> Watch the BV Week at a Glance instructional video (link can be found in the upper left corner of this document). <input type="checkbox"/> Read pg. 12-15 in your Rules & Laws magazine <p>Tuesday (9/1):</p> <ul style="list-style-type: none"> <input type="checkbox"/> Log on to PebbleGo.com (contact your teacher for login information) and search, “Nutrition” to read or listen to this article. <p>Wednesday (9/2):</p> <ul style="list-style-type: none"> <input type="checkbox"/> Complete the Nutrition “Share What You Know” activity on PebbleGo. <p>Thursday (9/3):</p> <ul style="list-style-type: none"> <input type="checkbox"/> Draw a picture on Seesaw and record a video telling about one way you can be respectful at school. If you do not have access to Seesaw, turn in a hard copy of your picture to your teacher. <p>Friday (9/4):</p> <ul style="list-style-type: none"> <input type="checkbox"/> Eat a nutritious meal!
<p>What do students need to submit? How can students submit their work?</p>	<p>Submit the Following:</p> <ul style="list-style-type: none"> <input type="checkbox"/> 1. Picture & video about a way to be respectful at school <p>Submit Work Via:</p> <ol style="list-style-type: none"> 1. Electronically via <u>Seesaw</u> (preferred method, if possible) 2. Drop off at school
<p>What standards do the lessons cover?</p>	<ul style="list-style-type: none"> ● 1.C.2.1 Explain who makes decisions and rules in the school. ● 1.LS1.2 Read texts and use media to determine patterns in behavior of parents and offspring that help offspring survive.
<p>What materials do students need? What extra resources can students use?</p>	<p>If you do not have access to the materials you need, contact your teacher.</p> <p>Required Materials:</p> <ul style="list-style-type: none"> ● Rules & Laws Magazine ● Nutrition article ● Share What You Know page ● Picture/video of a way you can be respectful at school <p>Extra Resources:</p>

	<ul style="list-style-type: none"> • None
<p>What can students do if they finish early?</p>	<ul style="list-style-type: none"> • Make a list of healthy foods
<p>Who can we contact if we have questions?</p>	<p>Brandon Elementary Building Principal: Mr. Horst- Merle.horst@k12.sd.us Teachers: Ms. Darling- Sarah.Darling@k12.sd.us Ms. Grabinski- Jillian.Grabinski@k12.sd.us Ms. Lindner- Erin.Lindner@k12.sd.us Ms. Meier- Heidi.Meier@k12.sd.us Ms. Visser- Erin.Visser@k12.sd.us Fred Assam Elementary Building Principal: Ms. Foster- susan.foster@k12.sd.us Teachers: Ms. Bisbee- Erin.Bisbee@k12.sd.us Ms. Brakke- Brandy.Brakke@k12.sd.us Ms. Felder- Sarah.Felder@k12.sd.us Ms. Herbers- Cathie.Herbers@k12.sd.us Ms. Kringen- Merissa.Kringen@k12.sd.us Robert Bennis Elementary Building Principal: Ms. Hofkamp- Kristin.Hofkamp@k12.sd.us Teachers: Ms. Childress- Jamee.Childress@k12.sd.us Ms. Dekker- Sue.Dekker@k12.sd.us Ms. Peters- Anne.Peters@k12.sd.us Ms. Lutz- Alyssa.Lutz@k12.sd.us Ms. Storm Jena.Storm@k12.sd.us Valley Springs Elementary Building Principal: Ms. Palmer- tanya.palmer@k12.sd.us Teacher: Ms. Huska- Teri.Huska@k12.sd.us</p>
<p>Notes: Enjoy your nutritious meal!</p>	

Instructional materials are posted below (if applicable)

Brandon Valley School District

Brandon Valley School District Distance Learning Plan

LESSON/UNIT: Week 3

SUBJECT/GRADE: Art

DATES: August 31 - September 4

What do students need to do?

[Link to BV Art instructional video.](#)

Monday (8/31):

- Watch the Art instructional video (link can be found in the upper left corner of this document).
- Day 1: Zany Scientist Bubble Background (turning shapes into forms):** Trace different sized circles on your paper. Have some circles overlap, if you would like- you can make it look like some of your bubbles have popped, by creating a starburst. Pick 2 different colors, add curved lines to each side of your bubbles to create an optical illusion to make them look 3D. *Save your paper.

Tuesday (9/1):

- Day 2: Zany Scientist Portrait or Self Portrait:** follow the steps on the Day 2 handout and create your Zany Scientist. You can turn it into a self portrait by making it look like you, or you can recreate a famous scientist like Albert Einstein. Draw big, try to use up the whole paper. Don't forget to color! *Save your paper.

Wednesday (9/2):

- Day 3: Zany Scientist Beakers:** Fold your paper into thirds. Choose which designs you would like to draw for the beakers and draw one in each section of your paper. Start by drawing an oval for the top- this is going to be how wide your beaker is. Draw the sides of your beaker, then add a curved line to the bottom to make it look 3D. Add a water line by drawing the same oval shape. You can make your beakers look like they have tipped over by drawing the water line going from the top of the beaker to the bottom. *Save your paper.

Thursday (9/3):

- Day 4: Experiment: Color Mixing:** Using the wet on wet watercolor technique paint the "water" in your beakers. Get the part of your paper wet that is below the waterline that we drew. Dip into your colors and create dots on your paper. Use the Primary colors to mix and create the Secondary colors. red+yellow=orange, yellow+blue= green, red+blue=purple

Friday (9/4):

- Day 5: Put it all together:** Cut out the Zany Scientist Portrait and glue it to the bubble background, making sure that the bottom of the portrait lines up with the bottom of your paper. Cut out your beakers and arrange them around the scientist, once you are happy where they are, glue them down.

<p>What do students need to submit? How can students submit their work?</p>	<p>Submit the Following:</p> <ul style="list-style-type: none"> ☐ 1. Take a picture of your finished project and send it to your teacher <p>Submit Work Via:</p> <ol style="list-style-type: none"> 1. Electronically via Seesaw (preferred, if possible) 2. Email it to the teacher 3. Drop off at school
<p>What standards do the lessons cover?</p>	<p>1.VA.Cr.1.1, 1.VA.Cr.2.1, 1.VA.Cr.3.1, 1.VA.Cn.10.1.a</p>
<p>What materials do students need? What extra resources can students use?</p>	<p>If you do not have access to the materials you need, contact your teacher.</p> <p>Required Materials:</p> <ul style="list-style-type: none"> ● Paper, pencil, something to color with (crayons, markers, colored pencils) watercolor paints, brush, cup for water <p>Extra Resources:</p> <ul style="list-style-type: none"> ● Primary Color Song: https://www.youtube.com/watch?v=v9gIj0j7Ba0
<p>What can students do if they finish early?</p>	<p>Typing Club Jungle Junior https://www.typingclub.com/login.html Art for Kids Hub: https://www.youtube.com/user/ArtforKidsHub</p>
<p>Who can we contact if we have questions?</p>	<p><u>Brandon Elementary</u> Building Principal: Mr. Horst- Merle.Horst@k12.sd.us Art: Ms. Rieff- Erin.Rieff@k12.sd.us <u>Robert Bennis Elementary</u> Building Principal: Ms. Hofkamp- Kristin.Hofkamp@k12.sd.us Art: Ms. McNamara- Heidi.McNamara@k12.sd.us <u>Fred Assam Elementary</u> Building Principal: Ms. Foster- Susan.Foster@k12.sd.us Art: Ms. Heeren- Jordan.Heeren@k12.sd.us <u>Valley Springs Elementary</u> Building Principal: Ms. Palmer- Tanya.Palmer@k12.sd.us Art: Ms. Kasten- Amy.Kasten@k12.sd.us</p>
<p>Notes:</p>	

Instructional materials are posted below (if applicable)

Brandon Valley School District