

MRS. REGAS' REMOTE LEARNING PLANS

Only complete the assignments for the subjects you have with me

If you need any login information e-mail me right away at aregas@summithill.org

If you need help on any assignments email me right away...I can email you back or even call and step you through it 😊

As always, do your best! Don't worry if something doesn't go right or doesn't work. This is new for all of us and we will all get through this together 😊

REMEMBER!

Check your Encore teacher's teacher page and complete the work they have assigned for the week

Check Mr. Pufahl's teacher page and complete the work he has assigned

SEESAW

Your Seesaw login information was e-mailed to your parent's e-mail. If you need your login information or it does not work, e-mail me right away so I can get it to you 😊

Assignments for the day will be available at 7:00 AM

SEESAW LOGIN

- Seesaw will be the main platform for my classes.
- Go to www.Seesaw.com OR download the Seesaw Class App
- Tap "I'm a student".
- Tap the blue "scan code" button and scan the QR for the class OR type in the Text Code
- Choose their name from the list and they are ready to make a post!

SEESAW LOG OUT

- **Students will need to sign out of one class to sign into another. They can NOT access all subjects (classes) from the same login. To sign out they need to**
- Click your student name at the top right
- Click the "settings" wheel
- Select "Sign Out" at the bottom

SCHOOL TABLET ISSUES

- If your student is having hardware troubles with your school-issued tablet (bad screen, blue screen issues, non-functioning keyboard, etc.), please communicate with your child's teachers that you are having technology issues and may have limited ability to complete assignments.
- Afterward, please email tech directly at shjtechsupport@summithill.org. Please be sure to include your email contact information, along with your child's name, grade, and a description of the problem.
- They will try remote repairs with you first. If that does not work, they will work with you to send out a replacement unit via UPS, which will include a return label for the non-working tablet.

MONDAY

REMOTE LEARNING WEEK 6

ELA

- Log into Seesaw
 - Fiction Task Cards
 - What Next Year's Students Will Learn

MATH

- Go on IXL for 15 minutes
 - Make sure you're in Math
 - Work on the levels that are starred for you

SCIENCE

- Watch the video below (you will have to click the arrows to watch all 7 segments)

- <https://mysteryscience.com/forces/mystery-2/balanced-forces-engineering/43?code=NDEwMDY3MDQ&t=student#slide-id-0>

- Open Seesaw
 - What Makes A Bridge so Strong

****If you enjoy this activity there are a ton of great “bridge builder” apps available for free****

This is your lesson for the whole week

SOCIAL STUDIES

- Watch This YouTube video 😊
 - <https://youtu.be/YPUZnqo9IB8>
- Log into Seesaw
 - 1:A Growing Nation
 - 2:A Growing Nation
- For fun, click the link below to play the Oregon Trail Game 😊
 - https://www.retrogames.cz/play_687-DOS.php?language=EN

This is your assignment for the whole week

TUESDAY

ELA

- Log into Seesaw
 - Complete the Journal for the day

MATH

- Log into Seesaw
 - 1. Multiple Step Word Problem
- Go on IXL for 15 minutes
 - Make sure you're in Math
 - Work on the levels that are starred for you

SCIENCE

- Watch the video below (you will have to click the arrows to watch all 7 segments)
 - <https://mysteryscience.com/forces/mystery-2/balanced-forces-engineering/43?code=NDEwMDY3MDQ&t=student#slide-id-0>
- Open Seesaw
 - What Makes A Bridge so Strong

****If you enjoy this activity there are a ton of great “bridge builder” apps available for free****

This is your lesson for the whole week

SOCIAL STUDIES

- Watch This YouTube video 😊
 - <https://youtu.be/YPUZnqo9IB8>
- Log into Seesaw
 - 1:A Growing Nation
 - 2:A Growing Nation
- For fun, click the link below to play the Oregon Trail Game 😊
 - https://www.retrogames.cz/play_687-DOS.php?language=EN

This is your assignment for the whole week

WEDNESDAY

ELA

- Log into Seesaw
 - Nonfiction Task Cards
 - What Next Year's Students Should Know About Mrs. Regas

MATH

- Go on IXL for 10-15 minutes
 - Make sure you're in Math
 - Work on the levels that are starred for you

SCIENCE

- Watch the video below (you will have to click the arrows to watch all 7 segments)

- <https://mysteryscience.com/forces/mystery-2/balanced-forces-engineering/43?code=NDEwMDY3MDQ&t=student#slide-id-0>

- Open Seesaw
 - What Makes A Bridge so Strong

****If you enjoy this activity there are a ton of great “bridge builder” apps available for free****

This is your lesson for the whole week

SOCIAL STUDIES

- Watch This YouTube video 😊
 - <https://youtu.be/YPUZnqo9IB8>
- Log into Seesaw
 - 1:A Growing Nation
 - 2:A Growing Nation
- For fun, click the link below to play the Oregon Trail Game 😊
 - https://www.retrogames.cz/play_687-DOS.php?language=EN

This is your assignment for the whole week

THURSDAY

ELA

- Log into Seesaw
 - Complete the Journal for the day

MATH

- Log into Seesaw
 - 2. Multiple Step Word Problem
- Go on IXL for 15 minutes
 - Make sure you're in Math
 - Work on the levels that are starred for you

SCIENCE

- Watch the video below (you will have to click the arrows to watch all 7 segments)

- <https://mysteryscience.com/forces/mystery-2/balanced-forces-engineering/43?code=NDEwMDY3MDQ&t=student#slide-id-0>

- Open Seesaw
 - What Makes A Bridge so Strong

****If you enjoy this activity there are a ton of great “bridge builder” apps available for free****

This is your lesson for the whole week

SOCIAL STUDIES

- Watch This YouTube video 😊
 - <https://youtu.be/YPUZnqo9IB8>
- Log into Seesaw
 - 1:A Growing Nation
 - 2:A Growing Nation
- For fun, click the link below to play the Oregon Trail Game 😊
 - https://www.retrogames.cz/play_687-DOS.php?language=EN

This is your assignment for the whole week

FRIDAY

ELA

- Complete any work on Seesaw that you did not finish this week

MATH

- Complete any work on Seesaw that you did not finish this week

SCIENCE

- Watch the video below (you will have to click the arrows to watch all 7 segments)

- <https://mysteryscience.com/forces/mystery-2/balanced-forces-engineering/43?code=NDEwMDY3MDQ&t=student#slide-id-0>

- Open Seesaw
 - What Makes A Bridge so Strong

****If you enjoy this activity there are a ton of great “bridge builder” apps available for free****

This is your lesson for the whole week

SOCIAL STUDIES

- Watch This YouTube video 😊
 - <https://youtu.be/YPUZnqo9IB8>
- Log into Seesaw
 - 1:A Growing Nation
 - 2:A Growing Nation
- For fun, click the link below to play the Oregon Trail Game 😊
 - https://www.retrogames.cz/play_687-DOS.php?language=EN

This is your assignment for the whole week