

DOCUMENT RESUME

ED 345 924

RC 018 702

TITLE Color Your Classroom VI. Unique Ideas: A Guide to Innovative Teaching.

INSTITUTION Mississippi Materials & Resource Center, Gulfport.

SPONS AGENCY Department of Education, Washington, DC.; Mississippi State Dept. of Education, Jackson.

PUB DATE 88

NOTE 139p.; Product of Mississippi Migrant Education. For related documents, see ED 241 223 and RC 018 699-703.

PUB TYPE Guides - Classroom Use - Instructional Materials (For Learner) (051) -- Guides - Classroom Use - Teaching Guides (For Teacher) (052)

EDRS PRICE MF01/PC06 Plus Postage.

DESCRIPTORS Art Activities; *Bulletin Boards; Class Activities; Curriculum Guides; Elementary Secondary Education; *Learning Activities; *Mathematics Skills; *Migrant Education; Oral Language; *Reading Skills

ABSTRACT

This curriculum guide presents ideas for classroom use with migrant students. Instructional bulletin board ideas are provided for reading, oral language, and math. Ideas for decorating window shades are illustrated for each of the nine months of the school year. Examples of shades that reinforce specific skills are also presented. A section on calendars offers suggestions for using monthly calendars as decorations as well as learning tools. "The Book Section" contains instructions and patterns for art activities which motivate students in reading and creative writing. Activities include bookmaking, for example: zip-lock bag books, "shape" books, and bookmarks. The final section of special projects provides directions for screen printing, filmmaking, color-lift transparency, picture frames, sun catchers, and felt board patterns. Activities which address skills from the Migrant Student Record Transfer System Skills list contain the skill name and number, the objective, and directions. Each page of the guide is illustrated. (KS)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

ED345924

"PERMISSION TO REPRODUCE THIS MATERIAL HAS BEEN GRANTED BY

Dot Regel

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)."

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality.

Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

Color Your Classroom VI

Unique Ideas: A Guide to Innovative Teaching

RC018702

Color Your Classroom VI

Unique Ideas: A Guide To Innovative Teaching

is a product of Mississippi Migrant Education

Mississippi State Department of Education
Richard Boyd, State Superintendent
W.M. "Mickey" Burgess, Migrant Supervisor

Services contracted through:
Gulfport Municipal School District
Ray Strebeck, Superintendent
Ray Bishop, Asst. Superintendent
Norris Williams, Project Supervisor
Dorothy Regel, Project Coordinator
Jeanette Alford Guel, Curriculum Guide Specialist
and Illustrator

Special credit to the staff members of the
Mississippi Materials and Resource Center:
Mary Joyce Laycock, Justine Barnett,
Debra Randall, Sue Perry,
Betty Holmes,

and the Migrant Teachers in the State of Mississippi

Mississippi Materials and Resource Center
P.O. Box 220
Gulfport, Mississippi
39502-0220
601-896-1211/1216

Unique Ideas: A Guide To Innovative Teaching was developed in correlation with the numerical coding of the MSRTS Skills Lists published by the Migrant Student Record Transfer System.

This publication has been paid for through Chapter 1, ECIA, Migrant Education Funds, Section 143. The opinions expressed herein do not necessarily reflect the position or policy of the U.S. Department of Education, and no official endorsement by the U.S. Department of Education should be inferred.

Contents

Bulletin Boards—Reading

Introduction.....	1, 2, 3
An Egg Is On Us.....	4
Fishing For Books.....	5
In Apple Order.....	6
Who-o-o Knows These Words.....	7
School Bus Rules.....	8
The American Experience.....	9
Talk Up A Good Book.....	10
All About Me.....	11
Prefix Pumpkin Patch.....	12
Crazy Alphabet.....	13
Colorful Helpers.....	14
The Clown.....	15
Get A Line On Things To Come.....	16
Vocabulary Garden.....	17
A Classy Graph.....	18
Wanted, Safe Return of all Homework.....	19
We've Up And Away.....	20
Screaming Headlines.....	21
The Five W's.....	22
Made In The U S A.....	23
The Apple Of My Eye.....	24
Brush Up On Reading Skills.....	25
We Know Our... ABC's.....	26
Map Matching.....	27
Spelling Bloops and Blunders.....	28, 29
My Historical Birthday.....	30
Who O O o o o.....	31

"My Name Begins Like ".....	32, 33
Most Improved Batting.....	34
Hear Ye, Hear Ye!.....	35
Around These United States.....	36
You Are Cordially Invited To Tea By The Sea.....	37

Bulletin Boards—

Oral Language

Famous White House Ghosts.....	38
The Story Of Old Glory.....	39
It's Your Day.....	40
Apple Pickin' Time.....	41
Antonym Relatives.....	42
Today's Menu.....	43
Here's What's Cookin'.....	44
This Room Has Class.....	45
Just Hoppin' In... To Say Happy Easter.....	46
Let Freedom "Ring".....	47
Citizen Of The Week.....	48
Bewitching Stories.....	49
I'm A Star Student.....	50
Mickey's Book Club.....	51
A Hand Of Thanks.....	52
O O O O O o o o o.....	53
Around The World With Books.....	54
Three Cheers For You.....	55
Big Wheels In Room 12.....	56
For Sale.....	57
Cinderella's Friends.....	58
Thoughts Of Valentine's Day.....	59
What's In A Name.....	60
Are You A Democrat Or A Republican.....	61

Contents

Bulletin Boards—Math

M & M's Plain Or Peanut Fractions	62
The Big Cheese	63
High Time	64
Pinnocchio's Register	65
We Can Count To . . . 100	66
Watch Us Grow	67
The Temperature's Rising	68, 69
McMath	70
Do You Know All The Angles	71
Symmetrical Snowflakes	72

Window Shades

Introduction, September	74
October, November	75
December, January	76
February, March	77
April, May	78
Checkerboard Floorcloth	79
Test-Taking Tips	80
Here We Grow	81
Hug A Book	82
Happy Birthday	83

Calendars

Introduction	86, 87
Calendar Grid	88
September, October	89
November, December	90

January, February	91
March, April	92
May, June	93
July	94
August	95
Seasonal Calendars--Autumn	96
Seasonal Calendars--Winter	97
Seasonal Calendars--Spring	98
Year-Round Calendar	99
Paintbrush Calendar	100

Book Section

Bookmaking	102
Lap Flannels	103
Zip-loc Bag Books	104
Bookmarks	105
Crayon Wall Hanging	106
Shape Book Introduction	107
Shape Book Patterns	108-115

Special Projects

Screen Printing	118, 119
Filmmaking	120
Color-Lift Transparency	121
Picture Frame Kits	122, 123
Sun Catchers and Invitations	124
Felt Board Construction	125
Felt Board Patterns	129, 130, 131

Bulletin Boards

An exciting
section of decorative,
skill-related, and
content bulletin boards

Are you bulletin bored?

Let bulletin boards be a motivational tool for your classroom. Bulletin boards can motivate your students, strengthen their self-concepts, improve their study skills and create an exciting, decorative and stimulating environment for your students.

The bulletin boards presented in this book are teaching bulletin boards as well as decorative and easy to duplicate. All of the patterns in this book can be enlarged with an opaque projector. When using the opaque projector, make sure you use the dull side of the poster board for coloring your picture to achieve clean lines.

Bulletin Board Tips

Students love bulletin boards that display shiny objects, vivid colors, touch and feel objects and 3-D effects. Here are some suggestions:

Background Materials

- crepe paper
- construction paper
- foil wrapping paper
- wallpaper
- burlap
- netting
- contact paper
- fabric
- corrugated cardboard
- newsprint/newspaper
- tissue paper
- road maps
- felt
- sandpaper
- cork sheets
- paper tablecloths

Borders

Many of the background materials listed above can be used to create a border for your bulletin boards. The borders shown on this page were made by using the scraps from the Ellison Letter Machine.

More Border Materials

- twisted crepe paper
- ruffled crepe paper
- tinsel
- cotton
- twisted or braided yarn
- artificial vines or flowers
- paper doilies cut in half
- ribbon-paper flowers

3-D Effects

To make the 3-D effect, glue pieces of sponge or styrofoam on the back of the objects on the bulletin board. This will make them stand out from the bulletin board.

More 3-D Materials

- glitter
- cotton
- yarn
- sandpaper
- baskets
- flocked wallpaper
- boxes

Know the Short Vowel Sounds!

An egg is on us!

An Egg Is On Us!

Skill #240

Reading—Short Vowels

Objective:

The student will identify the short sounds of the vowels a, e, i, o, u.

Directions:

This nonsense sentence and the visual representation of it will help the student remember the short sounds of the vowels, a, e, i, o and u. Have the students memorize the sentence for a ready reference of the short vowel sounds.

Fishing For Books

Skill #860

Reading—Appropriate Reading Speed

Objective:

The student will read easier material for pleasure.

Directions:

This bulletin board doubles as a reading motivator. Have each child make two construction paper fish in any color and print his name across the front. Tack one fish from each student on the bulletin board. Take the other fish that the student made and attach a long piece of colored yarn to each fish. Each time the student reads another book he may make another fish and staple it to the length of yarn. He also writes the name of his book on his fish. At the end of a designated time period, the child with the longest "school" of fish wins—what else—a book!

A Suggestion:

Make a cardboard figure and dress him in faded cloth scraps with paper curls for hair and use a dowel and string for the fishing pole.

In Apple Order

In Apple Order

Skill #520

Reading—Sequence

Objective:

The student will identify the sequence of related pictures.

Directions:

Place the bright red apples and yellow worms in scrambled order on a vibrantly colored background. Have the student arrange the objects in sequential order from left to right. Then have him write or tell a story about the sequence.

A Suggestion:

Make the title unique by cutting the letters from a colorful fabric or textured wallpaper

Who-o-o Knows These Words?

Skill #920

Reading— Locational Skills

Objective:

The student will utilize the dictionary.

Directions:

This bulletin board not only decorates the classroom for Halloween, but it also introduces vocabulary words appropriate to the season. Have the student find the meaning of each word in a dictionary. Then have him choose one word each day to use correctly in conversation at least three times. He may keep a list of the words he chooses and indicate how he uses them.

Variation:

Have the students write bewitching Halloween stories using the vocabulary words from the above activity.

School Bus Rules

School Bus Rules

Skill #890

Reading—Following Directions

Objective:

The student will follow written directions.

Directions:

Through a discussion of school bus safety, let the students help with this bulletin board by deciding what rules should be written on the apples. To motivate students to follow the rules suggested, award a certificate like the one shown on the right to each student as he learns to comply with the rules.

THE AMERICAN EXPERIENCE

The American Experience

Skill #880

Reading—Following Directions

Objective:

The student will perform a task as read.

Directions:

Encourage an all-American effort on the part of your students with the American Experience bulletin board. Have the student select a card from the activities envelope and perform the task. Each student's best activity may be displayed on the bulletin board.

Activity Suggestions:

1. Write a personal definition of freedom. (This is a good class assignment.)
2. Draw at least five different American flags that have been used since the birth of our nation.
3. Make a list of as many places or things you can think of that were named to honor Abraham Lincoln.
4. Read the Gettysburg Address and select your favorite sentence. Neatly print it on an index card and use it as a bookmark.
5. Make an invitation to an imaginary presidential dinner party. Prepare a guest list to include at least twenty people, living or from the past.
6. Write questions for a game of "Presidential Pursuit." Research and create some real stumpers.
7. Design a brochure selling America to the Pilgrims.
8. List five famous people who were born in February. Tell when they were born and why they are famous.

Talk Up A Good Book

Talk Up A Good Book

Skill #860

Reading—Appropriate Reading Speed

Objective:

The student will read for pleasure.

Directions:

Have the student draw a self-portrait and place it on the bulletin board. On one dialogue bubble have him write the title and author of a book he has read, and, on the other have him write a comment about the book.

Variation:

Have the student design a book jacket for his book or make a shape book in a design that is significant to the story.

All About Me

Skills #460, 480

Reading—Main Idea, Related Details

Objective:

The student will express the main idea, and identify items that support the main idea.

Directions:

Have each student construct a book in the shape of his own silhouette and add a hat to his shape book to denote a special interest or career aspiration. Then have him write a short story in his book entitled, "All About Me," in which he tells something about himself. Display the books on a bulletin board as shown above, and have each student, in turn, identify the main idea and the related details of his story.

A Suggestion for Construction:

In a darkened room, seat the child so that the light from an opaque projector projects his silhouette onto white paper. Draw the outline onto the paper and have the student cut his silhouette out of black poster board for the covers of his book. Sheets of white typing paper may be added for the inside pages.

Prefix Pumpkin Patch

Skill #420

Reading—Prefixes

Objective:

The student will identify prefixes in words.

Directions:

Have the student identify the prefix in each word on the pumpkins. Then have him list at least one other word containing each prefix identified and write a Halloween story using as many of the words from the activity as possible.

A Suggestion:

For a three-dimensional flair, use curly paper strips for the hair, hands and feet of the scarecrow.

Crazy Alphabet

Skill #100

Reading—Alphabet

Objective:

The student will identify the sequential order of the alphabet.

Directions:

Display this bulletin board for visual reinforcement as the students learn the sequential order of the letter symbols.

A Suggestion:

Play the game of rhythm. Each student must give the correct letter and an animal, vegetable or mineral to go with it; for example, the first player may say, "A—apple," and the second, "B—bear."

Colorful...

...helpers!

Colorful Helpers!

Skill #880

Reading—Following Directions

Objective:

The student will follow multiple sequential directions.

Directions:

Give the students directions on how to care for the plants, post the flag and clean up. Each week different students' names are put into the crayon boxes. Each student must follow the directions given to perform his task for the entire week.

A Suggestion:

How can you be fair when choosing a student to assist you in class? Print the names of your children on small slips of paper and place them in a box on your desk. When you need a helper, just draw a name from the box and write it on the crayon. Students will enjoy the suspense!

The Clown

Skill #880

Reading-Following Directions

Objective:

The student will follow multiple sequential directions.

Directions:

Give the students detailed instructions on how to perform the tasks listed on the balloons. Each week a different student's name is written on each balloon. Each student must follow the directions given to carry out his responsibilities for the week.

A Variation:

Want to give students a lift on the very first day of school and help them learn their classmates' names at the same time? Give each child a colored balloon labeled with his name to be attached with string to his desk or wrist.

Get A Line On Things To Come!

Get A Line On Things To Come

Skill #940
Reading—Organizing

Objective:

The student will arrange details in logical order.

Directions:

Use this bulletin board to help students organize the activities of each week. Let the students, individually or as a group, write the events of each day of the week in the order of occurrence.

Vocabulary Garden

Skill #920

Reading—Locational Skills

Objective:

The student will utilize the dictionary.

Directions:

Each student may choose a word from the dictionary whose meaning he did not previously know. When he has used it correctly three times, he may write it on a flower center and place it on the bulletin board. Add flowers as they are needed.

A Suggestion:

When it's time to retire the bulletin board, give each student the flower(s) he has earned. Provide students with an activity sheet of flowers. Each time he learns a new word, he may add it to his "vocabulary garden."

A Classy Graph

10									
9			Roy						
8			Vicky						
7			Cal						
6			Frank						
5			Mary			Cindy			
4	Vic		Phil			Tom			
3	Danny		Ann			Mike			
2	Sue		June			Faye	Lyn		
1	Agatha		Al			Bo	Rob		
0	Deb		Will			Larry	Sally		

Blonde

Black

Brown

Red

A Classy Graph

Skill #900

Reading—Chart/Graph/Map Reading

Objective:

The students will construct a bar graph.

Directions:

Have the students take a survey within their classroom determining how many students have black hair, brown hair, blonde hair and red hair. Have them chart their findings on a bar graph. Use this classroom project as an attractive bulletin board display.

A Suggestion:

Use different colors of yarn to designate each hair color.

A Variation:

Have students make a "birthday graph." Make a chart with twelve vertical columns. Label the columns at the bottom of the sheet with the months of the year. Then have each student draw a self-portrait on a small piece of paper. Label each picture with the student's name. Have the students place their pictures on the chart in the appropriate vertical column. This type of graph can also be used to graph other things; such as, favorite holidays, foods, colors, numbers, the weather and the different ways students get to school.

Wanted, Safe Return Of All Homework

Skill #560

Reading—Following Directions

Objective:

The student will perform a task as heard or read.

Directions:

Have each student make a ten-gallon hat and print his name on it. Post the hats on a board around the "wanted" poster. Each time an assignment is completed properly, a star is placed on the student's hat.

This activity is taken from *Pot O'Gold* publication by Neil Fasnacht

We're Up And Away

We're Up And Away!

Skill #500

Objective:

The student will arrange papers under a specific topic.

Directions:

Have the students make unique balloon shapes from colorful foil like the ones shown above and attach a piece of yarn to each. Collect an assortment of papers of different subjects and appoint one student each day to display one on each balloon shape under the correct heading.

Screaming Headlines

Skill #660

Reading—Figurative Language

Objective:

The student will identify similes, metaphors, alliterations and personifications.

Directions:

Have each student define simile, metaphor, alliteration, personification and pun, and record the terms and definitions in a notebook. Have the students look through newspapers for headlines that demonstrate each type of figurative expression. Display the examples on a bulleting board like the one shown above.

The Five W's

Who?	The Wolf
What?	Tried to blow the houses down
When?	Once upon a time
Where?	At the three little pigs' houses
Why?	The wolf wanted to eat the pigs.

The Five W's

Skill # 800

Reading—Time/Identify Signal Words

Objective:

The student will identify who, what, when, where and why.

Directions:

Enlist the aid of fairy tales to focus on the five w's with the bulletin board shown above. Have each student choose a favorite fairy tale and have him identify who, what, where, when and why in the story. Then have the students rewrite their fairy tales as news stories.

Variation:

Have the students, individually or as a group, prepare a news story about a school event incorporating the five w's.

Made In The U.S.A.

Made In The U.S.A.

Skill #900

Reading-Chart/Graph/Map Reading

Objective:

The student will utilize a map of the United States.

Directions:

Use this bulletin board to encourage students to be aware of where the products they use are manufactured, processed or grown. Have students save a variety of labels and tags from items purchased. Instruct the students to bring these to school and pin them to the bulletin board in the correct geographical location. If a label or tag is not available, have the student make an index card with a picture of the object and print where it was manufactured. Encourage students to cover the entire map.

Suggested Products:

- | | | | | |
|-----------------|-------------|----------|-------------|--------|
| clothes | televisions | textiles | paper goods | coffee |
| lumber products | food | machines | decorations | bikes |
| shoes | toys | jewelry | books | tea |

The APPLE Of My Eye

The Apple Of My Eye

Skill #560

Reading—Following Directions

Objective:

the student will perform a task as heard.

Directions:

This bulletin board will provide good incentive for turning in neat homework papers. Make bright red apples large enough to hold a page of homework. Assign an apple to each student. Each day the students are responsible for displaying their homework papers on the apples. At the end of the week, have students make "Apple" shape books (see page 108) to hold their week's work.

A Variation:

For enrichment, have the students include in their shape books stories on such topics as, "If I Were An Apple" or "If I Could Talk to Johnny Appleseed."

A Suggestion:

Make the title unique by cutting the letters for "Apple" from a brightly colored calico fabric.

Brush Up On Reading Skills

1. Write a brief summary of an article from the front page of today's newspaper

2. Use the telephone directory to locate a local business. List all information provided by the directory

3. Find three sources of reference to prepare a report on dyslexia

4. Select a book to read for enjoyment. Determine your reading speed in words per minute by setting a timer for five minutes and dividing the number of words read by five. Repeat the procedure in an attempt to increase your reading speed

5. Using the knowledge of alphabetizing and guide words, see how quickly you can find the following words in a dictionary: kinetic, reiterate, preposterous, global, arithmetic, congress

Brush Up On Reading Skills Reading Skills Chart

Skills #680, 860, 920

**Reading—Summarizing, Appropriate Reading Speed,
and Locational Skills.**

Objective:

The student will summarize, determine reading speed and utilize appropriate reading skills.

Directions:

Have the student select an activity from the bulletin board and complete the tasks as directed.

Variation:

Use the same bulletin board for the display of book jackets to introduce new books and to encourage reading.

Suggestion:

National Book Week is an excellent time to utilize this bulletin board. Coordinate activities with your librarian. Find out if there are any local authors in your area and have them visit your class.

We Know Our . . . ABC's

Skill #100

Reading—Alphabet

Objective:

The student will identify the letters of the alphabet.

Directions:

When the student can identify the symbol for each letter and is able to recite the letters in alphabetical order, he may write his name on the bulletin board.

A Suggestion:

Give award certificates patterned after the bulletin board above.

Map Matching

Map Matching

Skill #900

Reading—Chart/Graph/Map Reading

Objective:

The student will utilize a map of the United States.

Directions:

At the bottom of the bulletin board place several envelopes labeled similarly to those shown above. In each envelope, place appropriate names on slips of tagboard. Students may select envelopes and try to place all name slips in the correct locations. This can be a practice board as well as a board for team contests and time limit exercises. See how many capital cities the students can pin on in one minute!

A Suggestion:

Provide each student with a map of the U.S. Have the student plan a trip across the United States with a stop beginning with each letter of the alphabet. Each stop should be a city and the stops should be in alphabetical order. Have him plot the trip on his individual map. An example: A-Atlanta, Georgia; B-Baltimore, Maryland; C-Chicago, Illinois

Spelling Bloops

and Blunders

environment
government
separate
parallel
pumpkin
restaurant

whose
privilege
business
definitely

interesting
address
receive
tomorrow
vacuum
zealous

**Arrange These Often
Misspelled Words In ABC Order**

Spelling Bloops And Blunders

Skill #100

Reading—Alphabet

Objective:

The student will arrange letter symbols in sequential order.

Directions:

Have the student arrange the words on the bulletin board in alphabetical order. When the student has mastered these, add new ones from the "Spelling Bloops and Blunders" list given on the next page.

A Suggestion:

Put the "Spelling Bloops and Blunders" list on a window shade (a permanent bulletin board). Pull the window shade down before a spelling bee. When the contest has started put the window shade into its up position.

Spelling Bloops

and Blunders

101 commonly misspelled words...

accept
address
affect
again
already
answer
been
beginning
believe
business
can't
capitol
certain
choose
colonel
could
definitely
difference
does
effect
eighth
enough
environment
especially
February
field
friend
government

guess
half
heard
height
here
hour
its
it's
instead
interesting
jewelry
knew
knowledge
library
license
loose
lose
many
mileage
minute
misspell
muscle
necessary
nickel
ninety
ninth
occur
o'clock

often
opposite
parallel
piece
pleasant
privilege
pumpkin
quiet
quit
quite
raise
receive
restaurant
rhythm
said
says
separate
straight
their
there
they're
thorough
though
through
tomorrow
too
truly
unique

until
usually
vacuum
vegetable
very
Wednesday
where
whether
which
whole
who's
whose
won't
would
your
you're
zealous

My Historical Birthday

Skill #920

Reading—Locational Skills

Objective:

The student will appropriately utilize resource materials.

Directions:

Display the current month's calendar on the bulletin board. Have each student with a birthday in that month find out what events took place on the day he was born. He may use a library to consult newspapers published on his birthday. Then have him expand his research, using encyclopedias and almanacs, to include events that took place on his birth date throughout history before and since his birth. Have him compile the information and display it on the birthday bulletin board.

A Variation:

Have the student compile a birthday book using headlines and pictures from newspapers and magazines in the birthday shape book shown on page 113.

WhoOOooo

Skill #920

Reading—Locational Skills

Objective:

The student will utilize appropriate resource materials.

Directions:

This bulletin board displays questions in the field of history. Have the students use the appropriate resource materials to answer the questions given above.

A Variation:

This bulletin board may be adapted to any of the content areas by changing the questions.

Activity taken from *American Social Studies Characters* by Mary Lou Olson and William R. Johnson

“My Name Begins Like. . .”

Skill #060

Reading—Auditory Discrimination

Objective:

The student will identify words that begin with the same sound as his name.

Directions:

Have the student find and cut out four or five pictures representing words that begin with the same sound as his name. After he has found the pictures, have him assemble them to make a mini-poster. Display one student's poster each week. Place the student's name in the box provided.

"My Name Begins Like...."

"My Name Begins Like..."

A Variation:

When all posters have been displayed individually from the activity on the preceding page, use all to make an attractive bulletin board display as shown above

A Suggestion:

Have students, working in pairs, compose a ten-item listing of positive thoughts about their partners that will be likely to identify the person being complimented. When the listings are completed, try a guessing game with the class to see if the statements serve to identify the student.

BEST COPY AVAILABLE

Most Improved Batting

Skill #940

Reading—Organizing

Objective:

The student will arrange details in logical order and take notes.

Directions:

Use this bulletin board to encourage students to improve study habits and reach personal goals. Have each student write down one area of study or performance he would like to improve. Then have him list specific ways he plans to accomplish his self-improvement. For one week, have him keep daily notes as to specific ways he attempted to improve. At the end of the week, let him display on the bulletin board the paper he feels shows his best effort toward accomplishing his goal.

Hear Ye, Hear Ye!

Hear Ye, Hear Ye!

Skill #920

Reading—Locational Skills

Objective:

The student will utilize appropriate resource materials.

Directions:

Have the student identify the thirteen original colonies and write the names on the laminated map with a permanent marker. When a student has memorized and recited the Preamble to the Constitution, he may write his name on the scroll.

Suggestions:

Use cotton for the statesman's hair, a folded doily for his ascot and brown kraft paper for the constitution.

Activity taken from **American Social Studies Characters** by Mary Lou Olson and William R. Johnson

Around These United States

Around These United States

Skill #920

Reading—Locational Skills

Objective:

The student will utilize resource materials appropriately.

Directions:

This bulletin board encourages students to learn more about a variety of states. Assign each student a state to research. For each student, duplicate a map of the state that is assigned to him. Have each student find out about the state's climate, industries, places of special interest, etc. Also encourage your students to write to Chambers of Commerce, tourist organizations, etc., to request information on their assigned states.

Suggestions:

1. Have each student give a written or oral report on his findings.
2. Have each student "adopt" his state for the school year. When he finds or hears news stories on his state, have him report them to the entire class.
3. Have each student write a letter to a friend and convince him why he should visit that state. Add the letters to the bulletin board.

You Are Cordially Invited To Tea By The Sea

You Are Cordially Invited To Tea By The Sea

Skill #800

Reading—Time/Identity Signal Words

Objective:

The student will identify who, what, when, where and how.

Directions:

Let this bulletin board launch a study of the facts surrounding the Boston Tea Party in colonial history. Instruct the students to answer the questions: who, what, when, where and how concerning this event. Other historical events may be depicted in the same manner. Have the students construct a bulletin board using a similar format depicting an event of their choosing.

A Suggestion:

Each completed invitation can be used to create a bulletin board. The bulletin board collection could then be displayed in proper sequence.

Activity taken from **American Social Studies Characters** by Mary Lou Olson and William R. Johnson

Famous White House Ghosts

Famous White House Ghosts

Skill #400

Oral Language— Story Telling

Objective:

The student will relate an original story or incident for the purpose of entertaining.

Directions:

Read aloud the story about White House Ghosts. Then select one student to begin an original ghost story centered around the information in the article. Allow each student an opportunity to add two minutes of storytelling and the last person must give the story an appropriate ending.

A Suggestion:

You might want to tape the story. Sometimes a scary homemade story can be very funny when you hear it a second time.

*WHITE HOUSE GHOSTS

In nearly every town in America there are at least a few houses which claim the reputation of being haunted, but the most well known haunted house of all is the white House in Washington, D. C. According to official government records, the ghosts of at least eight well known people have been seen in various rooms of the White House, and there are many reports of mysterious and unaccountable rapping noises, creaks and groans.

The oldest White House ghost is Abigail Adams, wife of the second president John Adams, who is occasionally seen floating in and out of the East Room where she used to hang laundry to dry. And Dolley Madison's ghost is supposed to return each year to look at the roses she planted in the garden. Both Andrew Jackson and Thomas Jefferson occ-

sionally haunt the White House and sometimes Jefferson has been heard playing his violin.

But the most famous White House ghost is Abraham Lincoln. He has frequently been seen standing in his room, gazing out the window. Even Eleanor Roosevelt claimed to have once met Lincoln's ghost. And there is a legend that you can hear Abraham Lincoln's ghost pacing the floor the night before some terrible calamity occurs.

However not all White House ghosts are presidents or their wives. The original owner of the land the White House is built on is sometimes heard (but never seen) announcing himself to guests and there is a ghostly janitor who is seen wandering through the halls of the mansion dusting the woodwork.

*"White House Ghosts" taken from Steven Caney's *Kids' America*.

The Story Of Old Glory

Its Origin

How was our Flag first made, and how did it come to look as it does now? A story is often told that young Betsy Ross of Philadelphia made the first American Flag. There is no definite proof that this story is true because neither Betsy Ross, nor George Washington, nor anyone else living at that time wrote any account of it. But the Betsy Ross story has become dear to Americans, and it will probably continue as one of our national legends.

Its Meaning

Every part of our Flag has a meaning which we Americans should be able to read. The blue field and its fifty stars stand for the Union of the United States of America. The thirteen stripes of red and white stand for the thirteen original colonies which became the first thirteen states of our country. The colors of the Flag are also symbolic. Red is the color that represents courage, white represents liberty which is the spirit of America, and blue, the color of the heavens, stands for the loyalty Americans have to their country.

The Story Of Old Glory

Skill #100

Oral Language—Relevant Details

Objective:

The student will listen to and relate details which support and develop the main idea.

Directions:

Read aloud to the students each of the paragraphs above. Have the students determine the main idea of each paragraph and then have them point out relevant details that support the main ideas.

A Suggestion:

For a three-dimensional effect, make Betsy Ross's hat from muslin and stuff it with batting.

It's Your Day

Skill #280

Oral Language—Describing

Objective:

The student will describe an action or event.

Directions:

On each student's special day, print his name and birthdate on the gift tag. On the day after the birthday, have the student describe the "big event" to the class.

A Suggestion:

Encourage each student to keep a birthday journal in which he makes notes about his birthday each year.

Hint:

For a three-dimensional effect, use real tissue paper on the hat.

Apple Pickin' Time!

Apple Pickin' Time!

Skills #440, 480

**Oral Language—
Nouns, Verbs**

Objective:

The student will recognize and use nouns and verbs.

Directions:

Have the student pick an apple from the tree and use the word written on it in a sentence. Then have him determine whether he used the word as a verb or a noun and place the apple in the appropriate basket.

Antonym Relatives

Antonym Relatives

Skill #620

Oral Language—Antonyms

Objective:

The student will identify antonyms.

Directions:

Have each student bring two objects to class that can be easily compared using antonyms. Hold a contest to see who can name the most pairs of antonyms to correctly compare his objects.

Today's Menu

Skill #580

Oral Language—Categories

Objective:

The student will classify words by groups.

Directions:

Post the school menu daily on this bulletin board. Have one student categorize the day's menu into the four basic food groups: breads, meats, vegetables and dairy products.

Variation:

Have the student make up menus for a week of lunches. Remind him to incorporate all four food groups.

Here's What's Cookin': A Successful School Year

Skill #300

Oral Language—Discussing

Objective:

The student will demonstrate the exchange of information and opinions through verbal interaction.

Directions:

This bulletin board is good to use at the beginning of the school year to motivate students to begin with good attitudes and habits. Encourage a discussion of the ingredients and the desired results of the "recipe" as shown.

Artwork taken from Hallmark Calendar

This Room Has Class!

This Room Has Class

Skill #280

Oral Language—Describing

Objective:

The student will list characteristics of a person.

Directions:

Use this bulletin board in September to welcome students to your class. At the beginning of the month, assign each student a name, from the chalkboard. At the end of the month, have each student describe his name (person) verbally. Each description must include five positive characteristics.

Variation:

Let your students add their birthdays by their names on the bulletin board, and recognize each student on his birthday with a card or a song.

A Suggestion:

Use a dark contact paper for the chalkboard on the bulletin board. Then, words can be written with chalk and erased with a cloth just like a "real" chalkboard.

Just Hoppin' In... To Say Happy Easter

Skill #320

Oral Language—Reporting

Objective:

The student will give a narrative account.

Directions:

Construct this bulletin board using Easter grass in the basket and prepare paper egg shapes in Easter colors. Have the students look up Easter facts of interest, such as, Easter customs in other lands or the meaning of our Easter symbols. As each student gives a short oral report on his findings, he may write his name on an "Easter egg" and add it to the basket.

Let Freedom "Ring"

Skill #300

Oral Language—Discussing

Objective:

The students will talk and interact about a topic.

Directions:

This bulletin board can be incorporated into a study of what it means to be an American. Have the students read "The Freedom Pledge" and discuss what it means to them. Let them sign "the document" to officially endorse it.

A Suggestion:

For a three-dimensional effect, use brown kraft paper for "The Freedom Pledge."

Hold the ends with double-stick tape or straight pins.

Grey paper was used for the background.

Cut the lines with an exacto knife to several inches inside the border.

Bewitching Stories Tearback Bulletin Board

Skill #400

Oral Language—Storytelling

Objective:

The student will relate an original story for the purpose of entertaining.

Directions:

Let this Halloween bulletin board motivate students in creative storytelling. Have each student tell a bewitching story about the bulletin board shown above.

Construction:

To construct the tearback bulletin board shown above, simply cut a piece of colored butcher paper the size of your bulletin board. Slit the paper as shown on the right and place it over the bulletin board. Fasten the butcher paper to the bulletin board with either tape, pins, or staples. Fold the ends back and fasten them with double-stick tape or straight pins.

Yellow bulletin board paper was used for the tearback.

The silhouette of the student's head can be made with an opaque projector

Citizen of the Week Tearback Bulletin Board

Skill #320

Oral Language—Reporting

Objective:

The student will give a narrative account.

Directions:

Feature a different child each week as the "Citizen of the Week." Choose another student to be class reporter who will write a brief report on the student who is "Citizen of the Week." This report should include special talents, interests and appropriate pictures. Have the "reporter" give a narrative account of the report to the class.

A Suggestion:

Newspaper makes an excellent material for your tearback.

Star Students

Star Students

Skill #280

Oral Language—Describing

Objective:

The student will describe characteristics of a person.

Directions:

Place a school picture or snapshot of each student in two containers, one for boys and one for girls. Each week put two photographs on the bulletin board as shown above. During the week, each student must tell at least one positive characteristic of each "star student" and write it on paper cut in the shape of a star provided for this purpose. At the end of the week, assemble the pages to make a star shape book for each star student to keep. Attach the student's photograph to the front.

Mickey's Book Club

Skills #320, 580

Oral Language—Reporting and Classification

Objective:

The student will classify a book according to its topic and give an oral report.

Directions:

When a student has read a book for a report, have him write the title, the author and his own name on the bulletin board under the category of the book. Then have him give a short oral report.

Suggestion:

Have each student design a book jacket for the book of his choice and display a few at a time on the bulletin board.

A Hand Of Thanks

A Hand of Thanks

Skill #380

Oral Language—Self-Expression

Objective:

The student will express emotions.

Directions:

Have each student trace his hand on orange, yellow or red construction paper and cut out the shape. He may cut more than one hand shape if he wishes, but, on each one, he must write his name and one thing he is thankful for. Then attach the paper hands to a large Thanksgiving turkey made from brown kraft paper. When the turkey bulletin board is in place, have each child tell why he is thankful for each thing he wrote on his paper hands.

A Variation:

Have students think of things they are thankful for that begin with each letter in the word, "Thanksgiving."

0000000000

Skill #280

Oral Language—Describing

Objective:

The student will describe a person.

Directions:

Each student must choose one "trick or treat" from the Halloween bulletin board to describe orally in as eerie a way as he can. After comparing the descriptions of the characters, have each student "vote" for his favorite one by putting a "treat" in that character's bag.

A Suggestion:

Use real kraft bags for the "trick or treat" bags.

Around The World With Books

Skill # 320

Oral Language—Reporting

Objective:

The student will give a narrative account of a book.

Directions:

Have each student select a book for a report. When he has completed an oral report of the book, he may write the title on a cloud shape and he becomes a member of the "Around The World Book Club."

Suggestion:

Provide cloud or airplane-shaped bookmarks to denote membership in the book club.

Three Cheers For You!

Three Cheers For You

Skill #300

Oral Language—Discussing

Objective:

The student will convince others to agree with a position or statement.

Directions:

Have students write "want ads" for a creative writing assignment. Display the papers on the bulletin board above. Each student must tell the rest of the class about his paper in his own words. Have him convince the class to buy his product, to find his dog, or to hire him for odd jobs.

Suggestions For Want Ads:

1. You are seeking a job to clean yards.
2. You have found a lost collie puppy and are looking for the owner.
3. You want to sell your old one-speed bike.
4. You want to buy a used stereo.
5. Your family is going to have a garage sale.

Big Wheels In Room 12

Big Wheels In Room 12

Skill #380

Oral Language—Self-Expression

Objective:

The student will express emotions.

Directions:

Have each student write his name in the spoke section of any category that tells something about him. Then have each one give a spontaneous talk on why he chose each category.

For Sale

Skill #180

Oral Language—Propaganda Techniques

Objective:

The student will identify the following propaganda influences: stereotyping, testimonial and bandwagon.

Directions:

Have the students listen to the sales pitch given above and decide what propaganda techniques are being used. Discuss stereotyping, testimonials and bandwagon.

Suggestions:

During the time in which you have the above bulletin board displayed, have the students find other advertising gimmicks and point out the techniques used. They may also design their own ads using one or more of the same techniques.

Cinderella's Friends

Cause

The mice wanted to make her a dress....

Cinderella was crying....

The Fairy Godmother touched the pumpkin with her wand...

Effect

...because they loved her.

...because she didn't have a dress for the ball.

...and the pumpkin turned into a coach.

Cinderella's Friends

Skill #120

Oral Language—Cause/Effect

Objective:

The student will identify cause and effect.

Directions:

Read the fairy tale "Cinderella" to the students. Use the example strips. Read each one and have a student tell whether it is a cause (why something happened) or an effect (what happened). When his response is correct, have him place it in the correct column on the bulletin board.

A Suggestion:

When cause and effect is well understood, let one student give a cause from the story and choose another student to respond with the effect; then it is that student's turn to state a cause.

Thoughts of Valentine's Day

 Love is .. _____ _____ _____ _____	 My favorite verse _____ _____ _____ _____	 Roses are red. violets are blue. Sugar is _____ _____ _____
 Valentines Day is .. _____ _____ _____ _____	 St Valentine was _____ _____ _____ _____	 Friendship is _____ _____ _____ _____

Thoughts Of Valentine's Day

Skill #380

Oral Language—Self-Expression

Objective:

The student will express emotions.

Directions:

Use the bulletin board shown above to motivate students to give spontaneous thoughts about Valentine's Day. Afterwards, have the students write appropriate phrases on the sheets shown.

What's In A Name

Skills #300, 320

Oral Language—Discussing, Reporting

Objective:

The student will elicit information and give a narrative account.

Directions:

Have each student find out from his parents how his name was chosen, and also have him find the meaning of his name in a name dictionary. Then have each student give an oral report of his findings and display a written version on the bulletin board.

Suggestions:

Have the students play "Name Game," by having each student try to make as many words as possible using the letters of each classmate's name. No letter can be repeated unless it appears twice. For example; Carey: ear, car, race, care.

Are You A Democrat or A Republican

Are You A Democrat Or A Republican

Skill #140

Oral Language—Comparison/Contrast

Objective:

The student will identify similarities and differences in the two political parties.

Directions:

Have the students research the two political parties. Open a discussion of some of the obvious differences and similarities of the two parties and have each student decide which one he can most closely identify with.

M & M's Plain or Peanut Fractions

Skill #4120

Math—Decimals, Conversions

Objective:

The student will convert mixed numbers to decimal fractions.

Directions:

Have the students convert the mixed numbers on the M & M's to decimal fractions. Use laminated poster board for the M & M's and write on them with a permanent marker. Then change the mixed numbers daily by erasing with hair spray.

A Variation:

Provide each student with a small bag of real M & M's and have the students predict how many candies of each color are in their packages. Then have each student make a graph showing the actual color distribution. Hold a discussion of how close the predictions were to the actual graphs.

The Big Cheese

The Big Cheese

Skills #2120, 2130, 2140, 2150

Math—Whole Numbers, Addition, Subtraction, Multiplication, Division

Objective:

The student will identify the sum, the difference, the product or the quotient.

Directions:

Because of the versatility of this bulletin board, several students can use the board at the same time in different ways. The student can work at his seat. This bulletin board can be recycled weekly (change the numbers) and the student can review a variety of math skills (see list below). Each day, assign a new task for students to complete. A student can pair with a classmate to check completed work.

Suggestions:

- Multiply each number by 2.
- Multiply each number by 7 and add the products.
- Add the number 3 to each number.
- Divide each number by 2.
- Find 10% of each number.
- Write each number as a Roman numeral.
- Double each number.
- Add all the numbers and divide the total by 3.
- Add 6 to each even number and subtract 2 from each odd number.

High Time

Hour Hand

Minute Hand

High Time

Skill #6140

Math—Measurement

Objective:

The student will identify the time represented on the clock.

Directions:

Use this bulletin board to reinforce the telling of time. Appoint one student to stand at the bulletin board and be timekeeper. During each turn, the timekeeper spins both arrows. The person whose turn it is, tells the timekeeper where to position the clock hands and tells the time represented. Then he draws a card and answers the question on it. The card is placed on the bottom of the stack and the game continues with players alternating turns. Points may be awarded for correct answers until a desired score is reached.

Sample Questions:

What time was it $2\frac{1}{2}$ hours ago?

What time will it be in 24 hours?

What time will it be in 4 hours and 15 minutes?

What time will it be in a quarter of an hour?

Pinnochio's Register

Pinnochio's Register A Daily Attendance Chart

Skill #1110

Math—Basic Number Meaning

Objective:

The student will identify the ordinal position of an object.

Directions:

Have each student record his attendance daily as he arrives by placing a worm behind the apple with his name on it. When all attendance is recorded, use the chart to reinforce identifying ordinal position by asking such questions as, "Where is Ken's apple?" (sixth) or "Which students are absent?" (first, ninth and eleventh).

We Can Count To...

We Can Count To...100

Skill #1110

Math—Basic Number Meaning

Objective:

The student will identify the array representing counting 1-100.

Directions:

Use this bulletin board to reinforce the recognition and recitation of numbers from 1-100. When a child can recite the numbers 1-100 in numerical order, he may write his name on the bulletin board.

Variations:

1. Have a count-a-thon. Prepare a chart entitled "Count to 300" that is large enough to display on the bulletin board with enough lines to write from 1-300. The numbers 1 and 300 are entered on the chart. As each student enters the room each day, he writes the next number on the chart until all numbers are filled in.
2. Other variations of count-a-thons might be: counting to 300 by 2's, counting backwards from 300 by 1's, counting by 10's to 1,000 and counting to 500 by 5's.

Watch Us Grow-Growth Chart

Skill #6110

Math—Measurement—Linear

Objective:

The student will measure his height.

Directions:

Position this bulletin board so that the lower end of the tape measure is exactly 36 inches from the floor. Have each student stand beside the tape measure and record his height at several intervals during the school year. At the end of the year, have him calculate his total growth and compare his findings with other students.

The Temperature's RISING

The Temperature's Rising

Skill #6150

Math—Temperature

Objective:

The student will identify the temperature showing Fahrenheit and Celsius.

Directions:

This bulletin board can be used to note each day's temperature by sliding the "mercury" up or down.

Suggestions:

Make the "mercury" moveable by constructing it from a strip of red poster board behind a separate poster board thermometer. Cut a slit in the bulletin board cover so that the "mercury" will slip behind the covering at the base of the thermometer. Change the window and the child's dress to go with each season.

A Variation:

Assign a city to each child. For two weeks the student should look at the newspaper or watch the weather on television to find out the high and low temperatures in the assigned city. As the information is gathered, have the student complete the graph sheet that is illustrated on the next page.

Continued from
preceding page.

The Temperature's RISING

Directions:

Each day have the student graph the high and low temperatures he finds and graph them both on the vertical line. Have him put an H for the high and L for the low.

Suggestions:

- Have two students each day record which city had the highest temperature and which had the lowest.
- Have a class discussion concerning the activities that are affected by each city's temperature.
- Have students account for the cities' different temperatures.
- Have students compare cities on the same latitudes, and note effects of the jet streams on climates.

McMath

Skill #2150

Math—Whole Numbers, Division

Objective:

The student will compute the quotient.

Directions:

Use the bulletin board above to help students remember the steps in long division. The first letters in the question, "Does **M**cdonald's **S**erve **C**heeseburgers?" are the first letters of the steps in order: divide, multiply, subtract, compare, bring down.

Do You Know... All The Angles?

Do you Know All the Angles?

Skill #7110

Math—Geometry

Objective:

The student will identify the angle as straight, obtuse, acute or right.

Directions:

This is a simple bulletin board that will help students identify angles. Paint the stick figures with white paint onto a black background. Cut the letters out of white paper.

A Variation:

1. Have a student use his arms to demonstrate a straight angle, acute angle or obtuse angle. The first student to guess the correct angle may demonstrate the next one.
2. Try an "angle" version of "Simon Sez," letting students take turns being Simon.

Symmetrical Snowflakes

Symmetrical Snowflakes

Skill #7110

Math—Geometry

Objective:

The student will identify the lines of symmetry in objects or figures.

Directions:

Have students identify lines of symmetry by cutting symmetrical snowflakes. Have the student fold a piece of paper, cut out a figure which encloses part of the crease and then unfold it. The crease is called the "line of symmetry." Examples of symmetrical snowflakes are shown on the bulletin board above.

A Variation:

Have students find, within the room, one symmetrical object and one non-symmetrical object.

Window Shades Section

A collection of
creative ways to
use window shades
as permanent
bulletin boards

Window Shades

Ordinary window shades make great permanent bulletin boards. They can be rolled up and stored in a small amount of space, and you do not need windows to hang them. They can be hung anywhere. On the following pages, you will find a suggestion for a decorative window shade for each of the nine months of the school year and also some examples of shades that reinforce specific skills.

This permanent bulletin board was made by enlarging the picture on an opaque projector and coloring it with permanent markers.

The Smurf picture shown above was taken from **Smurf Stamp Fun** by Pevo. Happy House Books

October

November

December

January

February

March

April

May

The Smurf picture shown on the right was taken from **A Smurf For All Seasons** coloring book.

Checkerboard Floorcloth

Skill #140

Math—Whole Numbers, Multiplication

Objective:

The student will compute the product.

Directions:

This activity is played like the traditional game of checkers. In each move, the player must give a product for the equation on each square his checker touches. A calculator may be used to check answers.

This floorcloth was made from an inexpensive vinyl window shade. The checkerboard squares were painted on with acrylic paint and the numbers are press-on vinyl. They can be easily removed by peeling off. Checkers can be cut from black and red poster board. Students will enjoy learning their multiplication facts sitting on the floor playing checkers.

Test-Taking Tips

- Sharpen two pencils that have erasers.
- Relax! Pretend you're going to do a fun puzzle.
- Read and follow all directions.
- Work at a steady pace—not too slow or fast.
- Study material as you get it.
Review it often.
- Answer the easiest questions first.
- Make sure you've answered everything you can.
- Check all answers for accuracy.
- Check to see that your name is on the test.

Test-Taking Tips

Skill #520

Reading—Sequence

Objective:

The student will identify relevant ideas in sequence.

Directions:

Scramble the order of the test-taking tips and have the student arrange them in correct sequence. Then display the window shade bulletin board with the tips in proper sequence as shown above. Have the students refer to the tips at test-taking time.

Tape Measure

Here We Grow

Skill #6110

**Math—Measurement
Linear**

Objective:

The student will measure his height.

Directions:

Have the student measure his height at the beginning, middle and end of the school year. Have him record and compare his findings.

This permanent bulletin board was made from a scrap of a custom-cut window shade. Scraps like this can usually be obtained without charge from stores where custom cutting is done.

Insert a real tape measure to measure the students and to hang the shade.

A use for a shade scrap—
from custom-cut window
shades.

Hug A Book

Skill #860

**Reading—Appropriate
Reading Speed**

Objective:

The student will read for pleasure.

Directions:

Display this creative shade scrap
in your reading corner to motivate
students to read.

This permanent bulletin board
was made from a scrap of a custom-
cut window shade.

A use for a shade scrap—from
custom-cut window shades.

The bottom was turned up and
bracketed to hold heart-shaped
bookmarks.

Happy Birthday

Skill #380

Oral Language—Self-Expression

Objective:

The student will express emotions and wishes.

Directions:

Use this shade scrap for birthday recognition. Have each student with a birthday during the current month write his name on a birthday cake shape and attach it with tape beside his birth date. On his special day, he may tell his birthday wishes.

This permanent bulletin board was made from a scrap of a custom-cut window shade.

When making your shade put 31 days on it so it can be used for all twelve months.

The bottom was turned up and bradded to hold birthday cake shapes cut from pink and blue construction paper.

The Calendar Section

Colorful calendars
to use in
your classrooms

90

Calendars

Another type of bulletin board—a calendar! It's hard to imagine a classroom without one, for not only does it mark special events, it also serves as a learning tool.

Each bulletin board on the following pages is based on a basic calendar layout.

The basic calendar grid on page 88 can be created in a variety of ways. The grid presented simply saves time and can be used year after year if it is laminated.

Suggestions to add to your calendars:

Student of the day:

Each day add the name of a student who has improved in some area.

Birthdays:

Be sure to display each student's birthday on the appropriate day. This could be done by adding a paper birthday cake that has the student's name on it.

Handy Helpers:

Each day assign a student to be your helper. He can help pass out papers, sharpen pencils, clean erasers, greet visitors, etc.

Weekend Fun Ideas:

Fun ideas for the weekend could be added on cards to the calendar. Involve students in giving suggestions for these ideas.

School Events Reminder:

Use the calendar to post all school events.

Task Cards:

Each day could have a task card that assigns a special task to a student.

More Calendar Suggestions

- Prepare a set of cards like the ones shown at the right and divide them among the players. In alternating turns, each player may play a card on the date that corresponds to the sum or difference of the two numerals on the card. The board must be filled in sequence, and each player is awarded the number of points equal to the date his card occupies.
- For each date, have the student give three number sentences that would result in that number as the answer.
- Challenge your students to think of something that relates in some way to each number on the calendar, for example, 1 = solitaire, 2 = a pair of shoes, etc.
- Have the student search the calendar grid for combinations of two or more numbers adjacent horizontally, vertically or diagonally, that make up a number that has some recognized meaning, for example, 1, 9, 8 and 7 = 1987, the current year.
- Create an addition problem that will result in an answer for each day of the month. For example: $15 + 6 + 10 = 31$.

$$\begin{array}{r} + 24 \\ - 4 \\ \hline \end{array}$$

$$\begin{array}{r} + 19 \\ - 2 \\ \hline \end{array}$$

$$\begin{array}{r} + 27 \\ - 4 \\ \hline \end{array}$$

$$\begin{array}{r} + 6 \\ - 3 \\ \hline \end{array}$$

$$\begin{array}{r} + 26 \\ - 4 \\ \hline \end{array}$$

Calendar Grid:

Here is a calendar grid ready for you to duplicate. Laminate before adding the dates, then you can use it year after year.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
93						94

A Calendar for each school month of the year.

September

All of the patterns shown on the calendars were cut from the Ellison Letter Machine. The calendar grid is ready for you to duplicate on page 88.

October

The ghosts were cut on the fold so they will stand out. Cutting on the fold also enables you to make invitations for Halloween.

Calendars

NOVEMBER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						
						

DECEMBER

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						
						

Calendars

* * * * * **JANUARY** * * *

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						

January

The snowmen could be used to send progress reports home.

FEBRUARY

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						
						

February

The colors denote the patriotic theme of this month and ribbon adds that special touch for Valentine's Day.

Calendars

MARCH

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						
						
						

The calendar for March is surrounded by illustrations of clouds and umbrellas. The word 'MARCH' is written in large, bold letters at the top center.

APRIL

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						
						

The calendar for April is titled 'APRIL' with the letters inside umbrellas. It features a grid with a bunny on Sunday and two eggs on Thursday. To the right of the grid are two illustrations of umbrellas, one with raindrops falling from it.

Calendars

M

a

y

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						

May

Flowers were added to the baskets for a 3-D touch. The birthday cake shows how students' birthdays can be remembered.

JUNE

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						
						

JULY

* Mind Movers for July!

Here are thirty terrific things for the upper-level student to do when he is out of school—daily activities for the summer months. These activities can also be used during the regular school term as enrichment activities.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
Take an old game you've played and make up a whole new set of rules for it.	Write the alphabet letters, except for one, on small cards. Write an original riddle that begins with each letter.	Write a letter to a friend or family member. Express how you feel.	Write a letter to a friend or family member. Write a story with a happy ending and a sad ending. Write a letter to a friend or family member.	Write down all the food you eat for one week. Circle the four food groups in four colors. What are you lacking?	Keep a record chart for a month. Use a symbol to show how you feel each day. Write a sentence to tell why.	List thirteen lucky things which have happened in your life. Draw them into a wheel.
Write your own business plan. Research different ways to make money.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	List 20 facts about yourself. Write a letter to a friend or family member.	List five things you would like to do to improve your life.
Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.
Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.
Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.
Write a letter to a friend or family member. Write a story with a happy ending.		Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.	Write a letter to a friend or family member. Write a story with a happy ending.

BEST COPY AVAILABLE

Mind Movers for August!

Here are twenty-eight terrific things for the primary student to do when he is out of school—activities for the summer months.

AUGUST

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			1 Pick a bouquet of wild flowers.	2 Learn a new poem.	3 Find five new things today.	4 Write the story that this morning.
5 Take a walk with a friend.	6 Make a paper bag puppet.	7 Visit someone who is ill.	8 Learn a new song.	9 Make a picture using your thumb print.	10 Make a new friend today.	11 Identify three things in your yard.
12 Write today's temperature chart.	13 Draw a picture of a tree.	14 Read a book.	15 Learn a new word today.	16 Use your new word three times.	17 Find three sound things.	18 Make a picture that tells a story.
19 Watch the sunset today.	20 Visit a new friend today.	21 Identify two flowers.	22 Choose a book to read from the library.	23 Find five change things.	24 Write a letter to a friend.	25 Find three picture things.
26 Take a friend to a picnic.	27 Visit an adult friend.	28 Listen to a bird and imitate its song.	29 	30	31	

Seasonal Calendars

Autumn Months

Seasonal Calendars

Making a calendar can be time consuming so one way to expand its uses is to make a seasonal calendar, such as the ones shown above and on the next two pages. The colors and designs shown on the calendar above reflect on the months of autumn. All that has to be changed each month are the numerals and month names. The numerals can be quickly erased with hair spray and rewritten with a permanent marker, provided the grid has been laminated first.

Seasonal Calendars

Winter Months

 December

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday

 January

 February

Seasonal Calendars

Spring Months

May

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday

Patterns for each month were cut from the Ellison Letter Machine.

Year-Round Calendar

To make your classroom planning easier, construct a year-round calendar. This calendar can be used for every month in the year. The U. S. map is used for the basic background. Then a blank laminated calendar grid is added (shown on page 88). The name of the month is added, along with a few symbols associated with it. To use it for another month, just change the month name and patterns. By writing the dates with a permanent marker on to the laminated calendar grid, they can also be changed by simply erasing with hair spray.

Suggested patterns for each month:

September - apples
 November - turkey
 January - snowman
 March - rabbit
 shamrock

October - ghosts, pumpkins
 December - tree, Santa Claus
 February - hearts
 April - umbrella
 May - basket with flowers

Paintbrush Calendar

Any shape, like the paintbrush above, can be enlarged on the opaque projector and used to carry out a particular theme in the classroom.

The Book Section

A collection of unique
ideas to motivate students
in reading and creative
writing

Bookmaking

6" x 6" Book

1. Cut two (2) 6" x 6" cardboards (poster board) for covers. Cut one (1) 3/8" x 6" cardboard for spine.
2. Cut one (1) 9" x 16" piece of contact paper for outside. Cut two (2) 5 1/2" x 11" pieces of contact paper for inside.
3. Cut ten (1) 5 1/2" x 5 1/2" sheets of paper for pages.
4. With sticky side of contact up, press cardboard onto contact paper.
5. Cut corners.

6. Fold excess over cardboard and press out bubbles.

7. Staple pages together on one side.
8. Place stapled edge of pages on cardboard spine.
9. Fold inside contact paper in half and secure to inside front cover and then to outside sheet of clipped pages. Repeat same process for back inside cover.

10. Great to use for book reports, language experience stories, special projects.

5 1/2" x 8 1/4" Horizontal Book

1. Cut two (2) 5 1/2" x 8 1/4" cardboards for covers. Cut one (1) 3/8" x 5 1/2" cardboard for spine.
2. Cut one (1) 9" x 20" piece of contact paper for outside. Cut two (2) 5" x 15 1/2" pieces of contact paper for inside.
3. Cut ten (10) 5" x 7-3/4" sheets of paper for pages. Continue 4, 5, 6, 7, 8, 9, and 10 same as above.

Lap Flannels

Select two copies of an inexpensive book, ½ yard of flannel and one pocket folder.

Cut the major characters of scenes from one book and glue flannel on the back of each piece.

Glue flannel inside the folder on one side. Store flannel backed pieces and unused book inside the pocket on the other side.

This is a great activity for use in retelling stories, sequencing skills and overall language development.

Zip-loc Bag Books

Zip-loc bag books are easy to make and fun to use. The book is made from a long sheet of construction paper (8" x 16").

The inside holds a zip-loc bag double stick taped to the right-hand side to hold the shapes. Fill the zip-loc bag with two of a kind shapes or the same shapes in a variety of colors.

Bookmarks

Bookmarks

Cut a piece of construction paper 9 inches long and $1\frac{1}{2}$ inches wide, add a shape at the top and you have a bookmark. The shapes shown above are cut from the Ellison Letter machine.

A Crayon Wall Hanging

A nice way to motivate students to read for pleasure is to involve them in a classroom art project. After a child has read a book, give him a piece of unbleached muslin and have him illustrate a character or scene from the book using crayons. Have the student color in the areas as dark as possible. Place a piece of paper over the illustration and press with a warm iron to heat set. Then sew all the squares together and back with a colorful fabric to create a wall hanging, and it can double as a floorcloth.

Shape Books

Shape books come in all sizes and provide motivation in reading, creative writing and all of the language arts. They provide an excellent method of book reporting and making outlines and reports of all kinds. They are useful and educational, certainly, but more than that, they are fun!

And shape books are easy to make. The front and back covers can be made from colored poster board; the inside pages can be made from an inexpensive paper (newsprint, ditto) and, a couple of brads will hold it all together.

On the next eight pages are patterns for shape books that can be enlarged on the opaque projector.

The Jack-O-Lantern Shape Book

This shape book can be filled with Halloween poems and songs written by the student.

Shape Book Patterns

For a unique variation, use brown construction paper for pages in the milk bottle to represent chocolate milk.

Here are two variations of the apple shape book perfect for the beginning of the school year.

Shape Book Patterns

The suitcase shape book is perfect for our traveling migrant student.

Completed Suitcase
Shape Book

Front of Suitcase Shape
Book

Suitcase
Handle

Back of Suitcase Shape
Book

Suitcase
Name Tag

Shape Book Patterns

A crayon shape book is perfect for all levels. For readiness, it could be filled with pictures of objects of a certain color, and on an upper level it could contain colorful experience stories written by the student.

Shape Book Patterns

Completed
paint can
shape book

grey can

For a 3-D
effect use real wire.

Pink
Paint

Paint Pattern

Paint can pattern
Front and Back
cut two

Shape Book Patterns

Palette

What child would not love to write about the colors in his world in this clever palette shape book.

← Use colored paper on inside.

Paintbrush Shape Book

Woodgrain
Contact paper

Front of
Paintbrush Shape Book

Back of
Paintbrush
Shape Book

Shape Book Patterns

For the Halloween season, the ghost shape book will motivate creative writing.

Birthday Shape Book

Front Cover
for Birthday Shape Book

Yellow

White

Pink

Any child would love to write a story about his own special day in this birthday shape book.

Shape Book Patterns

Have the student see how many words he can make using the letters in the word Thanksgiving.

Turkey Shape Book

Stocking Shape Book

Have the student paraphrase "The Night Before Christmas" in the stocking shape book.

Sailboat Shape Book

Have the student take an imaginary cruise to South America. Have him plot his course and describe his journey in this shape book.

Shape Book Patterns

Abraham Lincoln's hat is the shape book. Cut inside paper the shape of the hat.

Have the student write the outline of Lincoln's life under his hat.

George Washington Shape Book

Tree Shape Book

Special Projects

A special section
of projects to add a
splash of color
to your classroom

Screen Printing Method

1. Choose your artwork to allow a 1" border around the edge of the screen and secure a matte finish copy. Insert the copy face up between the thermal screen and the backing sheet.

2. Process the set through a thermal copier on a medium setting to image your print. Remove the copy and backing from screen.

3. With masking tape mount the screen, smooth side down, on a frame stretching the screen slightly to eliminate wrinkles.

4. On a smooth flat surface position the frame with the imaged screen over the object to be printed. Place a length of printing ink along the top edge of your screen. Pull your squeegee, held at a 45-degree angle, firmly and evenly over the ink and down the entire screen. Best results are obtained by using sufficient ink to coat the screen with a single squeegee stroke.

5. Carefully lift the screen and set your print aside to dry for about half an hour.

Screen printing may be used for:

Field day t-shirts, mass duplication of bulletin boards, fund raising projects such as, tote bags, duffle bags and pennants.

Folders, brochures
and book covers

When screen printing on fabric, use textile ink and heat set with a warm iron after the fabric is dry.

Filmmaking

Use outdated commercially prepared filmstrips to create your own new ones using the following procedure:

- Soak filmstrip for a few minutes in household bleach to remove all emulsion.
- Rinse in water and hang to dry.
- Cut slits on the film spacing guide (below) and insert the bleached filmstrip. The squares denote the amount of space for each frame.

Use permanent fine tip markers for writing and illustrating the story.

You may want to combine the filmstrip with a tape recording or background music.

Color-Lift Transparency

This process lifts the color from a picture on a magazine page to create a transparency of the picture.

Materials needed:

Picture printed on clay-coated paper
Laminating film
Scissors
Iron
Pan of warm water
Cardboard or heavy paper for frame

Note: Test an unprinted section of the magazine to determine if the paper is clay-coated. Lightly rub a moist finger over the area. If a white chalky residue appears on the finger, this indicates the paper is clay-coated and is suitable for this process.

1. Trim the picture to desired size.
2. Using a low setting, iron the picture to remove any moisture.
3. Cut the film to the picture's size and place on picture with "frosty" side down.
4. Starting at the bottom of the picture and film, place iron in middle and iron toward outside edges to avoid air bubbles.
5. Place the laminated picture in a pan of warm water for a couple of minutes. A mild detergent can be added.
6. Gently pull the wet paper from the laminating film. If peeling is difficult, return the picture and film to the water for further soaking.
7. Rub the transparency until all the clay residue is removed.
8. Rinse and hang to dry.
9. Spray the dull side of the dry transparency with a clear plastic spray. Hair spray is quite suitable.
10. Mount in a transparency frame or cut a mat to fit.

This activity can be utilized to teach skill concepts in all subject areas

Picture Frame Kits

The picture frames shown on the next two pages were made from shapes from the Ellison Letter Machine.

↙ Front of apple frame kit.

Construction:

Tape front to back, leaving top open so child's picture can slide in. Tape stand onto back as shown above. Place worm on front.

Completed apple frame.

Yellow Worm

More Frame Kits

Heart, Oval
and Star

Red Poster Board

White
Poster Board

Light Pink
Poster Board

Dark Pink
Poster Board

Red
Poster Board

Blue
Poster Board

Sun Catchers and Invitations...

Made from the Ellison Letter Machine

Sun Catchers

Don't throw away scraps when using the letter machine. Back them with brightly colored acetates and let the sun shine through.

Hang sun catchers in your windows to decorate for the holiday seasons or write vowels on them to teach skills.

Invitations

When cutting invitations from the letter machine, make sure you cut on the fold of the paper.

Felt Boards

The felt board is a colorful learning tool. The one shown on the right has been cut from heavy duty cardboard, covered with blue felt, and trimmed with rickrack.

Materials Needed:

Section of heavy cardboard or ¼" plywood cut 25" x 35"

1 yard of felt in background color

Tacky glue and paintbrush

Four yards of baby rickrack

Board Construction:

Cut felt section 30" x 40"

Dilute tacky glue using 1 part water to 1 part glue. With paintbrush, spread an even coat of diluted glue on front of board.

Apply felt turning approximately 2½" toward back on all sides and folding corners. If heavy cardboard is used, miter corners of felt and glue in position. For tri-wall or plywood, felt may be stapled in place.

The back of the board may then be covered by gluing a 24" x 34" felt section in place over the secured edges.

Felt Bound Kits:

Place a strip of felt between 2 sheets of paper to cut numerals, letters and shapes from the Ellison Letter Machine to assemble the following kits:

2" numerals, 1-10, each in a different color, and math symbols (. , = , + , - , x , ÷) in one color.

Small shapes in 10 sets and colors to correspond to numerals,

Large and small shape sets using available 4" and 2" dies, each set in a different color.

4" alphabet, capitals, 4" alphabet, lower case.

Felt Boards

An individual
12" x 14"
felt board

A Story Is Shaping Up

Skill #0120

Math—Divisions Within Properties

Objective:

The student will identify 2-D shapes.

Directions:

Provide the student with an individual felt board and an assortment of felt shapes (like the ones shown above). Read the story "Squares Are Not Bad" to the student. As the story is read, have the student choose the shape(s) named and place these shapes on his felt board to illustrate the action.

A Variation:

Provide different colored 2-D shapes and have the student identify each color.

The story "Squares Are Not Bad" is given on the following pages

“Squares Are Not Bad”

Here are the Squares.
They live all by themselves in Square Town.

Here are the Circles.
They live all by themselves in Circle Town.

Here are the Triangles.
They live all by themselves in Triangle Town.

Here are the Rectangles.
They live all by themselves in Rectangle Town.

The Squares do not like the Circles.
The Circles do not like the Triangles.

The Triangles do not like the Rectangles.
The Rectangles do not like the Squares.
They do not like anyone but themselves.
They think the others are stupid, and lazy,
and mean, and bad !!!

The Squares say this: “If you want to be smart,
and beautiful, and good, you must have four
sides exactly the same. If you do not have
four sides exactly the same, then you are
stupid, and ugly, and bad !!!

The Circles say this: “If you want to be smart,
and beautiful, and good, you must be perfect-
ly round. If you are not perfectly round, then
you are stupid, and ugly, and bad ! bad !
bad!”

The Triangles say this: “If you want to be
smart, and beautiful, and good, you must
have only three sides. If you do not have
three sides, then you are stupid, and ugly,
and bad ! bad ! bad!

One beautiful summer day the little Squares,
and little Circles,

and little Triangles, and
little Rectangles went outside to play.
but NOT together.

“Squares Are Not Bad”

While they were playing, a terrible thing happened.
The little Circles were playing on top of a hill.
Some of them slipped and went rolling down the hill.

Faster and faster they rolled to the very bottom
of the hill where the little Rectangles were playing.

The Rectangles were very angry. They thought the
Circles were very bad to roll into the Rectangles very
own playground. They called the Circles bad
names, and threw rocks at them. The circles were
frightened.

The Squares and Triangles heard the yelling and the
crying. They ran as fast as they could to see what
was happening. And they started yelling, and throw-
ing stones. There was more and more noise and
more crying. It was terrible!

At last one of the Rectangles became so angry that
he leaped into the air and came down right on top
of the Circles. Oh, wonder of wonders! Everyone was
absolutely quiet. No one said a word! They just look-
ed, and Looked and LOOKED.

The Rectangles and Circles had made a wagon!
A lovely, beautiful wagon!

And then everyone became very excited. They all
wanted to make something. The Squares and
Circles made a train. A Rectangle made the
smokestack. Some tiny circles made smoke.

Triangles and Rectangles made trees.

They all worked together and made a lovely house.
They made things that were pretty.

They made things that were fun. Everyone had a
wonderful, marvelous, beautiful time.

When it was time to go home, they all sang a little
song: And they sang it over and over, all the way
home.

We are glad, glad, glad!
Being different is not bad.

Felt Boards In Shapes. . .

Any shape can be enlarged on the opaque projector and made into a felt board for a perfect way to carry out a particular theme in the classroom

Paintbrush Felt Board Pattern

Here is an activity adapted from the Oral Language Curriculum Guide to use on a felt board.

“Password”

Skill # 280

Objective:

The student will depict an object verbally.

Directions:

Seat one student in front of the class, facing the others. Place a shape on the felt board in full view of the class, but so that the child who is selected cannot see the shape. The object of the game is for him to guess the shape from one-word clues given by his classmates.

A Suggestion:

Using this same paintbrush pattern, a chalkboard can be constructed from poster board and dark contact paper. The student or teacher can write directly on the paintbrush with chalk and it can be wiped clean with a tissue or felt eraser.

Felt Boards In Shapes. . .

“Shape A Scene”

Skill #0110

**Math—Recognition
of Properties**

Objective:

The student
will identify colors and
2-D shapes.

Directions:

On the apple
felt board, have the
student shape a colorful
scene by adding the
various colored triangles,
squares, circles and
rectangles.

The Palette Felt Board Pattern

“Alphabet Assemblage”

Skill #040

**Reading—Visual
Memory**

Objective:

The student
will reproduce letters
from memory.

Directions:

The student removes
the puzzle pieces
from the envelope and
assembles them to form
the letter shown on the
palette felt board.

Felt Boards In Shapes. . .

The United States felt board can be a creative learning tool. Skills can include the study of the different time zones across the U. S., geographical activities, weather conditions in different areas and a display of the agricultural products or industries.

Individual state felt boards can be made to encompass a lesson on a particular state's history.

Mississippi Materials and Resource Center
Migrant Education, Gulfport, Ms

139 BEST COPY AVAILABLE