

Click [here](#) to access the schedule on our classroom website. To open hyperlinks, click on the blue, underlined word. A link will appear directly below it. Click on the link and the application will open.

Monday	Tuesday	Wednesday	Thursday	Friday
<p>Happy Memorial Day!</p> <p>NO SCHOOL TODAY</p> <p>From our class to all those who have sacrificed so much, we say...</p> <p>Click Here Special Memorial Day Tribute</p>	<p>Join Mrs. Bredeson <u>LIVE</u> Online for a Fun Zoom Session!</p> <p>10:00 AM ELA Virtual Classroom Session 3rd Graders To Join Zoom Meeting Click Here You'll login through Google Classroom!</p> <p>11:00 AM ELA Virtual Classroom Session 4th Graders To Join Zoom Meeting Click Here You'll login through Google Classroom!</p> <p>FOCUS: Language Arts MATERIALS NEEDED</p> <ul style="list-style-type: none"> • Wonderworks Interactive Text • Pencil with eraser <p>ELA Extended Session MobyMax Click on the green whale!</p> 	<p>Here are some fun online activities for you to access today:</p> <p>PebbleGo!</p> <p>Starfall</p> <p>FastBridge Assessment REQUIRED!!</p> <p>Follow These Steps</p> <p>#1: STOP! Open and view these tutorials FIRST Click Here for "FastBridge for Parents" Click Here for Video Tutorial</p> <p>#2: Click Here for FastBridge - You'll access it through Clever!</p> <p>#3: Click on the FastBridge Icon</p> <p>#4: Once in FastBridge, follow the steps as outlined in the tutorials - if prompted, click on the CLOUD</p> <p>#5: Click on MORE TESTS then select aReading</p> <p>IMPORTANT! Parents and caregivers should not assist their student once the test begins</p> <p>ELA Writing for Today This Week: Name 3 TV programs you are enjoying during lockdown. Give a brief summary of what each program is about.</p>	<p>Join Mrs. Bredeson <u>LIVE</u> Online for a Fun Zoom Session!</p> <p>10:00 AM Math Virtual Classroom Session 3rd Graders To Join Zoom Meeting Click Here You'll login through Google Classroom!</p> <p>11:00 AM ELA Virtual Classroom Session 4th Graders To Join Zoom Meeting Click Here You'll login through Google Classroom!</p> <p>FOCUS: Math MATERIALS NEEDED</p> <ul style="list-style-type: none"> • Notebook Paper • Multiplication Chart • Pencil with eraser <p>Math Extended Session MobyMax Click on the green whale!</p> 	<p>Here are some fun online learning activities for you to access today:</p> <p>PebbleGo!</p> <p>Starfall</p> <p>Choose an ELA or Math Lesson MobyMax Click on the green whale!</p> <p>Fun Friday Sight Word Scavenger Hunt! Read each word aloud and be the first to find these items around your house</p> <ol style="list-style-type: none"> 1. Something scented 2. Magnet 3. Paintbrush 4. Anything orange! 5. Thumbtack or Nail 6. Something shaped like a circle 7. Something shaped like a rectangle 8. Sunglasses