

Name _____

Kindergarten ELA Remote Learning Packet

Week 1

September 21st – September 25th

Dear Educator,

My signature is proof that I have reviewed my scholar's work and supported him to the best of my ability to complete all assignments.

(Parent Signature)

(Date)

Parents please note that all academic are also available on our website at www.brighterchoice.org under the heading "Remote Learning." All academic packet assignments are mandatory and must be completed by all scholars.

Name _____ September 21, 2020

BCCS-B

SUNY Cortland, Morrisville

Nursery Rhymes Week 1 Day 1 Exit Ticket

Directions: Circle the story that is make-believe (fiction). Underline the story that is real (non-fiction).

The horse was eating grass in the field.

The chicken was wearing a dress to a party.

Name _____ September 22, 2020

BCCS-B

SUNY Cortland, Morrisville

Nursery Rhymes and Fables Week 1 Day 2 Exit Ticket

Directions: Circle the picture that answers each question.

1. Which pictures shows the problem from the story “The Dog and His Reflection”.

2. What was the lesson from the Dog and His Reflection?

Name _____ September 23, 2020

BCCS-B

SUNY Cortland, Morrisville

Nursery Rhymes Week 1 Day 3 Exit Ticket

Directions: Circle the two pictures that show how the characters from the story **The Lion and the Mouse** are being good friends.

The mouse nibbled the net so the lion could escape.

The lion freed the mouse.

The lion held the mouse under his paw.

Name _____ September 24, 2020

BCCS-B

SUNY Cortland, Morrisville

Nursery Rhymes and Fables Week 1 Day 4 Exit Ticket

Directions: Circle the picture that shows how Little Bo Peep felt after losing her sheep.

Happy

Angry

Sad

Excited

Name _____ September 25, 2020

BCCS-B

SUNY Cortland, Morrisville

Nursery Rhymes and Fables Week 1 Content Assessment

Directions: Listen to each question and color in the bubble for answer.

1. Color in the bubble below the picture that matches the word: **Tortoise**

2. Color in the bubble below the picture that matches the word: **Stream**

3. What did Little Bo Peep lose?

Her sheep

Her Horse

4. What is the lesson in the Dog and His Reflection

It's okay to be greedy

It's better to share

Name _____

Kindergarten ELA Remote Learning Packet

Week 2

September 28th – October 2nd

Dear Educator,

My signature is proof that I have reviewed my scholar's work and supported him to the best of my ability to complete all assignments.

(Parent Signature)

(Date)

Parents please note that all academic are also available on our website at www.brighterchoice.org under the heading "Remote Learning." All academic packet assignments are mandatory and must be completed by all scholars.

Name _____ September 28, 2020

BCCS-B

SUNY Cortland, Morrisville

Nursery Rhymes Week 2 Day1 Exit Ticket

Directions: *Circle the picture that provides the best answer to the question.*

1. Which picture shows the main characters of the story "The Tortoise and the Hare."

Directions: Listen to the story and circle the picture of the characters from the text.

The sweet smell of cookies filled the air as the cookies baked in the oven. The cookies smelled so good that the little boy stopped playing with his toy truck to go into the kitchen to eat a cookie.

Name _____ September 29, 2020

BCCS-B

SUNY Cortland, Morrisville

Nursery Rhymes Week 2 Day 2 Exit Ticket

Directions: Circle the secondary characters in “The Dog and His Reflection”.

Name_____ September 30, 2020

BCCS-B

SUNY Cortland, Morrisville

Nursery Rhymes Week 2 Day 3 Exit Ticket

Directions: Circle the main characters from the story “The Lion and the Mouse”.

Name _____ October 1, 2020

BCCS-B

SUNY Cortland, Morrisville

Nursery Rhymes Week 2 Day 4 Exit Ticket

Directions: Circle the secondary characters in “Little Boy Blue”.

