

Virtual Learning for McKittrick 3rd Graders

**This PowerPoint is designed to help you
navigate through the online assignments for
March 23-27.**

Dear Parents,

We hope your family is healthy and well. Based on the latest district guidelines, we are providing simplified lessons and activities for the students to complete this week. These assignments will help you and your child become familiar with websites like Edsby as well as other sites your classroom teacher suggests. We are all in this together and there will definitely be a learning curve for everyone.

Also, look for an email from your child's teacher regarding device and Internet access. Teachers have been asked to relay names of students to administration who may need assistance with access to a device. Kindly respond to that e-mail if you haven't already.

Here is the link to create your account on Edsby.

www.myspot.sdhc.k12.fl.us/public/login/

Please contact your teacher with any questions.

Sincerely,

3rd Grade Team

Logging on to Edsby

Students.....Make sure you are able to access your Student Connections/Clever Account from home. Follow the directions on this page to log in. Once there, you can now access Edsby right from Clever. Log onto Edsby and take the Edsby Tour (play the video that pops up) as soon as you log in. You can also complete the optional Scavenger Hunt to get familiar with Edsby.

To Have Students Work on Student Connection or Clever

1. Using the Google Chrome Browser, go to either web address.

www.clever.com/in/hcps

<https://students.sdhc.k12.fl.us/wps/portal/students>

2. At the log in page, students will:
enter student number in the first box.
enter individual password in the second box.

3. Once logged in, students will be able to access various district programs. MyOn, I-Ready, Moby Max, Axis 360 and Khan Academy are just a few of the district programs.

Please note...some of the programs are not available to all students.

Creating a Flipgrid Account

Connect with your teacher and your classmates using Flipgrid!

Just follow these simple directions:

1. Go to www.flipgrid.com
2. Enter Classroom Code: contreras221
3. Log in with your ID (your teacher will send you your ID this week)
4. Tap the Green Plus to record your response to different topics. Once your video is approved by your teacher, your classmates will be able to see your response.

Get Started on the New Moby Max Contest!!

McKitrick MobyMax

eLearning Contest!

Popsicle treat along with a Special Charm

March 23rd-April 17

This contest is all about maximizing your learning on MobyMax. Earn your minutes on any of the following tabs.

- ~Science
- ~Social Studies
- ~Vocabulary
- ~Math
- ~Numbers
- Fact Fluency
- Foundational Reading
- Language

**Kindergarten and
1st Grade
Students
Earn 240 minutes
or more.**

**2nd and 3rd
Grade Students
Earn 300
minutes or more.**

**4th and 5th
Grade Students
Earn 360
minutes or more.**

ELA Online Assignments

It's time to review everything we've learned in 3rd grade Reading this year!!

Monday: I-Ready Reading (1 teacher assigned lesson or 20 min) & start reading the March Mania MyOn Reading Project (15 min.)

Tuesday: Moby Max Reading Skills Literature (15 min) & then play some games on Moby Max!!

Wednesday: I-Ready Reading (1 teacher assigned lesson or 20 min) & March Mania Reading Project on MyOn (15 min)

Thursday: Moby Max Reading Skills Literature (15 min) & play some games on Moby Max!!

Friday: Game time on Moby Max

Set-Up for Success Math Activities

1. Log on to **iReady** and complete **45 minutes** this week on your path or working on teacher assigned lessons. Let your teacher know if the lessons are too hard, too easy or just right.
2. Complete **20 minutes** of **Fact Fluency** on **MobyMax** (10 min. of Fact Fluency Review if you are already a Fact Master).
3. Complete **30 minutes** of **MobyMax Math** (or take the Placement Test if you haven't used the math tab this year). Let your teacher know if the lessons as too hard, too easy or just right.

Unplugged Math Activities

1. Play one of these at home Fraction Games

<https://www.weareteachers.com/fraction-games/>

2. Follow a recipe and cook a meal or bake a dessert. Pay close attention to the fractions listed. Here are some recipes you can try:

<https://www.education.com/slideshow/recipe-fractions/>

3. Try this paper folding challenge:

<https://www.youcubed.org/tasks/paper-folding/>

Set-Up for Success Science Activities

1. Log on to **MobyMax** and complete **30 minutes** on the **Science Tab**. Let your teacher know if the lesson it gives you is not on Plants.
2. Watch this video to review what we learned about Gravity.
https://www.youtube.com/watch?v=EwY6p-r_hyU

Unplugged Science Activities

1. Try one of these Defying Gravity investigations.

<https://buggyandbuddy.com/gravity/>

<https://www.turtlediary.com/blogs/3-unique-gravity-experiments-to-try-with-your-kids.html>

2. Do some research on your favorite star or planet. Create a poster displaying what you learned.

Virtual Spirit Week

March 23rd-27th

Meaningful Monday

Write a kind message to someone (a teacher, parent, sibling, friend, or any person you like) to spread positivity!

Tranquil Tuesday

Show off your favorite pajamas while participating in eLearning activities!

Workout Wednesday

Show us how you are staying active!

Thinking Thursday

Share a way you are being creative today! Did you learn a new skill? What book are you reading?

Fun Friday

Wear your favorite school spirit shirt and show us a fun activity you are doing!

Please tag us on social media (@McKitrickElem) so we can all see your virtual spirit!

Brain Break Ideas

Brain
Breaks

Go Noodle

- Footloose: <https://family.gonoodle.com/activities/footloose>
- Bubble Breath: <https://family.gonoodle.com/activities/bubble-breath>
- High Velocity: <https://family.gonoodle.com/activities/high-velocity>

Here are some science video links we think you'll enjoy watching!

- Why do we have hiccups? <https://mysteryscience.com/mini-lessons/hiccups?code=8ba1ae5df97af435afda3c8d35f59f1a>
- Why is the sky blue? <https://mysteryscience.com/mini-lessons/sky-blue?code=6f389932e539137174583455a17dbbfa>
- What is the most dangerous animal in the world? <https://mysteryscience.com/mini-lessons/dangerous-animal?code=f3b76f4e5ff9f29e49b748fa26475fbe>

Book Read-Alouds by Celebrities!

1. My Rotten Redheaded Older Brother: <https://youtu.be/ogoEpgfdVaw>
2. The True Story of the Three Little Pigs: <https://www.youtube.com/watch?v=vB07RfntTvw>
3. The Hula Hoopin Queen: <https://www.youtube.com/watch?v=op9Bc7GWCuw>
4. Whoosh!: https://www.youtube.com/watch?v=M4Lx_j1N8mw

Take a Virtual Fieldtrip!

1. San Diego Zoo—This website has amazing videos, activities and games.
<https://kids.sandiegozoo.org/>
2. Monterey Bay Aquarium—This virtual tour allows you to go on a deep-sea adventure through exhibit webcams that allow you to watch sea creatures in real time.
<https://www.montereybayaquarium.org/animals/live-cams>
3. Natural History Museum—This virtual tour takes you room-by-room to view exhibits.
<https://naturalhistory.si.edu/visit/virtual-tour>

Creativity Time Ideas

Have some Fun, get creative and try something new!

Menu of Fun

Take a CODE Break. explore the CODE app on Clever or visit

https://code.org/break?utm_source=announcement&utm_medium=email&utm_campaign=remote-resources&utm_term=3.18.20&utm_content=code-break

Draw or Paint: Draw or Paint a picture and they share it with your class on Edsby, or Flipgrid. You can try some really cool ideas <https://www.youtube.com/user/ArtforKidsHub>

Build Something: Use one of the Maker Space activities attached and let your imagination soar! Share it with your class on Edsby or Flipgrid.

Create a new board game, card game or word game and teach your family how to play.

Sing, play or make a musical instrument. Make up a song or rap to go with what you are learning this week. Download the GarageBand App and have some fun with Music.

Creativity Time Ideas

Exercise! Go for a walk, ride a bike, dribble a basketball, do jumping jacks in the house. Challenge your friends or family member to do a workout too. Create a workout routine and share it.

Organize! Clean out your drawers or closet. Clean under your bed, straighten up your room or sort your toys.

Write a letter to a grandparent, friend or relative. Let them know what it's like not being able to go to school for a few weeks. Check on them to see how they are feeling or doing.

Contact Information:

~Send us an e-mail or contact us through Remind

~Students can send us messages through Edsby

Monica.contreras@sdhc.k12.fl.us

Marye.hill@sdhc.k12.fl.us

Heather.zweben@sdhc.k12.fl.us

