

ACTIVITY GUIDE WEEK 4- EXPLORE, DESIGN, CREATE

GRADES: K-2

Hello Parent/Guardian,

We hope you are doing well. Here is a guide full of fun activities for your child to try out this week at home! This educational guide is meant to be engaging and fun for your child. Complete the tic-tac-toe board with them on the front sheet, or challenge them to complete each of the activity squares. Included you will find: stories to read; letter, and sound activities; science and art activities; and some great math graphing practice. This week's theme is information technology.

Kent ISD

In partnership with

Grand Rapids
PUBLIC LIBRARY

Grades K-2
Week 4: INFORMATION TECHNOLOGY

<p>STEM:</p> <p>Design a futuristic phone</p> <p>Create a blueprint of a phone from the future. What can your phone do?</p> <p>*a <i>blueprint</i> is a drawing with labels</p>	<p>READ: Choose 1:</p> <ul style="list-style-type: none"> - A real book about a way people communicate (computer, phone, talking, code) - A fiction book about a way people communicate (computer, phone, talking, code) - One of the stories in this packet 	<p>SOUNDS (Phonemic Awareness):</p> <p>Picture Slide</p> <p>*Phoneme = sound</p>
<p>WRITE:</p> <p>Write a note to someone. Replace some words with a picture or a symbol.</p>	<p>FREE SPACE</p>	<p>LETTERS (Phonics): Choose 1</p> <p>Dominoes</p> <p>Vowel Slide</p>
<p>MATH: Choose 1</p> <p>Donut Jokes</p> <p>Are You a Leader?</p> <p>Crack the Code</p>	<p>SCIENCE:</p> <p>Making sounds</p>	<p>LANGUAGE:</p> <p>The way we talk to others is a code! Learn a new way to say "I love you" and tell it to someone you love.</p>

Science

Put water in a glass. Lightly tap on the side with a pen or pencil. What does it sound like?
Draw your glass. Draw or write about the sound it makes:

What happens when you use less water?

What happens when you use more water?

Bring out the pots and pans! Tap on the pans like a drum. Do they sound the same or different? Why do you think that happens? Draw, label, and write about your investigation:

A= 	H= 	O= 	V=
B= 	I= 	P= 	W=
C= 	J= 	Q= 	X=
D= 	K= 	R= 	Y=
E= 	L= 	S= 	Z=
F= 	M= 	T= 	
G= 	N= 	U= 	

Use the code
to reveal
the answers
to the jokes!

Why did the donut go to the dentist?

What kind of donut can fly?

Name: _____

crack the code

Solve the problem using addition. Fill in the lines at the bottom of the sheet with the letters that match the answers to crack the code.

1. $9 + 2 =$ _____ j 8. $8 + 2 =$ _____ n

2. $8 + 5 =$ _____ i 9. $7 + 7 =$ _____ u

3. $4 + 3 =$ _____ b 10. $5 + 3 =$ _____ w

4. $5 + 0 =$ _____ r 11. $3 + 0 =$ _____ c

5. $3 + 3 =$ _____ k 12. $4 + 6 =$ _____ d

6. $7 + 2 =$ _____ h 13. $8 + 8 =$ _____ a

7. $6 + 6 =$ _____ s 14. $2 + 2 =$ _____ t

How did the alien pay for his coffee?

8 13 4 9 12 4 16 5 7 14 3 6 12

ARE YOU A LEADER?

Decipher this famous quote about leadership using the secret code below

16 10 8 3 7 5 2 19 12 16 3 9 13

16 9 13 4 16 5 6 3 12 11 6 5 13

12 3 14 5 6 2 15 15 3 5 6 ,

17 6 2 5 9 15 3 5 6 , 14 3

15 3 5 6 2 9 14 18 6 19 3 15 6

15 3 5 6 , 8 3 7 2 5 6 2

17 6 2 14 6 5 . - John Quincy Adams
(6th president of the United States)

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
J	A	O	P	R	E	U	Y	N	F	H	T	S	D	M	I	L	B	C	G

Sand

© 2007 by Kendall in enFlickr. Some rights reserved (<http://creativecommons.org/licenses/by-nc/2.0/>).

My dog and I like it when it
is hot.

© 2010 by dharmaowl in enFlickr. Some rights reserved (<http://creativecommons.org/licenses/by-sa/2.0/>).

© 2006 by Stefan in erFlickr. Some rights reserved (<http://creativecommons.org/licenses/by/2.0/>).

My dog digs in the sand.
I sip some water.

© 2010 by Lina Smith. Some rights reserved (<http://creativecommons.org/licenses/by/2.0/>).

My dog digs in the sand.
I jump in the water.

© 2007 by Gerry Thomassen. Some rights reserved (<http://creativecommons.org/licenses/by/2.0>).

I pick a game.
We read and read.
We all win at this game!

Pick a Game

© 2011 by Sharon Drummond. Some rights reserved (<http://creativecommons.org/licenses/by-nc-sa/2.0>).

© 2011 by Matthew Kenrick. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0>).

Will picks a game.
We run and run.
Will wins the game.

© 2007 by Mikebaudio in en:Flickr. Some rights reserved (<http://creativecommons.org/licenses/by-nc-sa/2.0>).

Ben picks a game.
We hop and hop.
Ben wins the game.

A Card for My Teacher

© 2012 Alice Lee-Follins. Used by permission.

The note to my teacher says, “Thank you.” I hope my teacher likes the card.

© 2008 ex libris at Flickr. Some rights reserved (http://creativecommons.org/licenses/by-nc-nd/2.0/).

© 2009 ASU Art Museum at Flickr. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0/>).

I want to make a card for my teacher. I take some pens and paper.

© 2008 Judy Merrill-Smith. Some rights reserved (<http://creativecommons.org/licenses/by-nc-nd/2.0/>).

I cut up shapes. I put the shapes onto the paper. Then I write a note with my pen.

© 2011 Santa Catalina School at Flickr. Some rights reserved. (<http://creativecommons.org/licenses/by-nc-nd/2.0/>).

In art class, we make things with clay. I shape my clay into a tray. I love art class!

© 2008 Dave Pappe. Some rights reserved. (<http://creativecommons.org/licenses/by/2.0/>).

© 2009 Sasha Wolff. Some rights reserved (<http://creativecommons.org/licenses/by/2.0/>).

In art class, we get to paint. I paint a picture of me playing with my dog.

© 2011 Santa Catalina School at Flickr. Some rights reserved (<http://creativecommons.org/licenses/by-nc2.0/>).

In art class, we cut out shapes from paper. I cut out lots of stars. I make a picture of me looking at the stars.

Phonological Awareness

PA.048

Phoneme Segmenting and Blending

Picture Slide

Objective

The student will segment and blend phonemes in words.

Materials

- ▶ Two-to-five phoneme picture cards (Activity Master PA.048.AM1a - PA.048.AM1h)
Copy on card stock, laminate, and cut on dotted lines.

Activity

Students blend phonemes to make words while sliding pieces together to make pictures.

1. Place picture card parts in individual stacks on a flat surface.
2. The student chooses a stack of picture parts and puts in order leaving spaces between the parts.
3. Names the picture and segments the word into phonemes while slowly sliding the parts together (e.g., “frog, /f/ /r/ /o/ /g/”). Repeats the word (i.e., “frog”).
4. Continues until all pictures are assembled.
5. Self-check

"frog,
/f/.../r/.../o/.../g/,
frog."

"leaf,
/l/.../ē/.../f/,
leaf"

Extensions and Adaptations

- ▶ Use photographs of students.
- ▶ Use other picture cards.

Phonological Awareness

Picture Slide

PA.048.AM1a

phoneme picture cards: cow-2, egg-2

Phonological Awareness

PA.048.AM1b

Picture Slide

phoneme picture cards: bow-2, bee-2

Phonological Awareness

Picture Slide

PA.048.AM1c

phoneme picture cards: fish-3, leaf-3

Phonological Awareness

PA.048.AMId

Picture Slide

phoneme picture cards: star-3, pen-3

Phonological Awareness

Picture Slide

PA.048.AM1e

phoneme picture cards: frog-4, tiger-4

Phonological Awareness

PA.048.AM1f

Picture Slide

phoneme picture cards: turtle-4, mask-4

Phonological Awareness

Picture Slide

PA.048.AM1g

phoneme picture cards: candy-5, crayon-5

Phonological Awareness

PA.048.AM1h

Picture Slide

phoneme picture cards: lizard-5, rainbow-5

Objective

The student will match initial phonemes to graphemes.

Materials

- ▶ Picture/letter domino cards (Activity Master P.016.AM1a - P.016.AM1e)
Copy on card stock, laminate, and cut.

Activity

Students match initial sounds of pictures to letters while playing a domino game.

1. Scatter domino picture cards face up on a flat surface.
2. Taking turns, student one places the START domino on the table, names the picture on the other side of the domino, and says its initial sound (i.e., “lamp, /l/”).
3. Looks for a domino with the letter that corresponds to the initial sound, names it, and says its sound (i.e., “l, /l/”). Connects the two dominoes.
4. Student two names the picture on the other side of the domino (i.e., “hammer”), says its initial sound (i.e., “/h/”), and finds the domino with the corresponding letter. Names the letter and says its sound (i.e., “h, /h/”). Connects it to the domino.
5. Continue until all dominoes are connected.
6. Peer evaluation

Extensions and Adaptations

- ▶ Make and use final sound picture/letter domino cards (Activity Master P.016.AM2).
- ▶ Make and use medial sound picture/letter domino cards (Activity Master P.016.AM2).
- ▶ Make and use upper- and lowercase letter domino cards (Activity Master P.016.AM2).

Phonics

Letter-Sound Dominoes

P.016.AM1a

START

L

H

Z

U

J

domino cards: START/lamp, L/hammer, H/zebra, Z/umbrella, U/jacks, J/quilt

P.016.AM1b

Letter-Sound Dominoes

9

Q

N

I

M

C

X

domino cards: Q/nine, N/inch, I/monkey, M/cat, C/x-ray, X/dog

Phonics

Letter-Sound Dominoes

P.016.AM1c

D

W

P

O

T

K

domino cards: D/wink, W/pencil, P/octopus, O/tent, T/kiss, K/grapes

G

Y

E

R

B

S

domino cards: G/yak, Y/egg, E/robot, R/brush, B/skunk, S/ant

Phonics

Letter-Sound Dominoes

P.016.AMIe

END

A

V

F

domino cards: A/violin, V/fish, F/END

P.016.AM2

Letter-Sound Dominoes

<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>

blank domino cards

Vowel Slide

Objective

The student will identify variant correspondences in words.

Materials

- ▶ Vowel Slides (Activity Master P.049.AM1a - P.049.AM1d)
Select target vowel slides.
Thread vertical strips through the horizontal strip to create slides.
- ▶ Paper
- ▶ Pencil

Activity

Students blend sounds to make words while manipulating a slide.

1. Provide the student with vowel slides and paper.
2. The student selects a vowel slide and reads the medial vowel pattern (e.g., “/ar/”). Slides vertical strips until letters can be seen through the windows. Blends the sounds and reads the word (e.g., “/d//ar//t/, dart”).
3. Determines if it is a real or nonsense word. If real, records on the paper. Manipulates both slides until all possible combinations are made.
4. Continues until all real words are recorded.
5. Teacher evaluation

Extensions and Adaptations

- ▶ Use short vowel slides (Activity Master P.049.AM2a - P.049.AM2c).
- ▶ Make slides with other letters (Activity Master P.049.AM2c).

d	k	_____		_____	
f	d	ar		_____	
y	m				
p	t				
_____				_____	
ai				_____	
_____				_____	
		r	d		
		p	l		
		w	n		
		ch	t		

vowel slides

Phonics

Vowel Slide

P.049.AM1b

m	t	ea
s	n	

h	m	s	k
b	l		

ee

w	th
f	n

vowel slides

g l s f	t d m p	 <p>oa</p>	j c s v	d l ce n
 <p>oi</p>				

vowel slides

Phonics

Vowel Slide

P.049.AMId

m	th	oo	
r	l		
c	f		
t	n		
		h	m
		sh	d
		f	t
		c	n
		or	

vowel slides

h	t	_____		_____
m	s	_____		_____
th	ck			
b	n			
		g	t	
		r	ll	
		wh	d	
		t	n	
		_____		_____
		_____		_____
		e		

vowel slides

Phonics

Vowel Slide

P.049.AM2b

w	d	_____	i	_____
d	th	_____		_____

th	g
b	s

f	t
h	x
p	ck
r	p

_____	o	_____
_____		_____

vowel slides

b	p	_____	_____
r	t	_____	u
s	b		
c	n		

_____	_____		
_____	_____		

vowel and blank word slides

Language

SAY *I love you* IN
DIFFERENT LANGUAGES:

FRENCH "*Je t'aime*" PRONOUNCED:
JUH-TEM

ITALIAN "*Ti Amo*" PRONOUNCED:
TEA-AHMO

SPANISH "*Te Amo*" PRONOUNCED:
TAY-AHMO

CHINESE "*Wo Ie Ni*" PRONOUNCED:
WOAH-EYE-NIGH

GERMAN "*Ich liebe Dich*" PRONOUNCED:
ICK-LEE-BAH-DIK

JAPANESE "*Aishiteru*" PRONOUNCED:
AYE-SHEE-TER-U

The image shows a writing grid for Grade K story writing. It consists of four rows of horizontal lines. Each row has a solid top line, a dashed middle line, and a solid bottom line, providing a guide for letter height and placement.

Credits

Math:

Donuts: reallifeathome.com

Are You a Leader: education.com

Crack the Code: <https://primaryplayground.net/free-printable-crack-the-code-math/>

Stories: textproject.org

Sounds: https://fcrr.org/resources/resources_sca_k-1.html

Letters: https://fcrr.org/resources/resources_sca_k-1.html

STEM:

<https://drive.google.com/drive/folders/12OQtEcSkhsxLgiXAltn8kxJFwq8dbKB7?usp=sharing>

Science: Wendi and Mati, Kent ISD

Language: <https://goodnessonthego.com/live-playfully/50-ways-to-say-i-love-you/>