


First Grade Class

Monthly Learning Opportunities


Math


- Practice counting to 120. Try this song to help you out [Grandma & Grandpa Count to 120](#)
- Practice writing your numbers to 100. Fill in this [100s chart](#)
- Make a list of all the ways you can think to make 10, i.e. $8+2=10$

Literacy


- Listen to Ms. Teems read [Llama Destroys the World](#)
- Write your first and last name using an uppercase letter for the first letter and lowercase for the rest.
- Make a [grocery list](#) and don't forget to draw 3 things on your list.


Social
Emotional


- Discover things around your home that can influence your emotions with this [Emotions Scavenger Hunt](#)
- Listen to [In My Heart: A Book of Feelings](#)
- Write or draw about a time when someone did something kind for you.

Play


- Turn on your favorite song and play a round of musical chairs with a family member.
- Grab your favorite board game and play with your favorite person.
- Choose a start and end point and play a round of "The Floor is Lava".

Songs and
Brain Breaks


- Get moving with Koo Koo Kangaroo's [All I Eat is Pizza](#)
- Stretch it out! Let's make some [Focus Potion](#)
- Get your wiggles out but stop when you hear [FREEZE](#)


Questions? Need help? Contact me!