INDEPENDENT TASKS
TIPS
· Keep it simple. Use your classroom materials. Don’t feel you have to buy everything new. Perhaps you add something unique, such as scented markers, but overall, use what you have.
· Vary the materials based on your topic or children’s interests. New word cards for the cars and trucks unit, for example
· Be sure to ID the content standard for independent activities as well as teacher directed small groups
· Always demonstrate an independent activity ahead of time.
· Design tasks that are open-ended and that don’t require you to constantly check children’s work. If you want to look at something they’ve done, set up a place for them to put work that you will look at later.
BOOK BUDDIES

Pair children and give them a book to read together. Base this on their reading level and/or interests.

FIND-A-WORD

Give book buddies a word, phrase or letter; have them mark it in the book with a sticky note or strip.

PUZZLE PALS

Pair children to work on puzzles together; or give 3-4 children a floor puzzle to complete
MIX IT UP

Mix pieces from two different puzzles – children must sort first and then do their own puzzles.

[image: image1.png]

WRITER’S WORKSHOP

Create small books for children with construction paper covers and blank pages. Provide word cards, stencils and/or books to encourage writing about the topic.

NUMBER MATS

Provide placemats with a grid and numerals 1-10, etc. Provide an assortment of small objects or manipulatives (shells, bears, etc.) Children place the objects on the grid.

[image: image2.wmf]BAG BOOKS

 Make books from zipper bags with numbers 1-10; provide an assortment of small objects. Children create books and then read them to each other. Try making bag books for colors, shapes, rhyming words, etc.
PLAYDOUGH PEOPLE

Provide playdough, wiggly eyes, pipe cleaners, fabric squares. Children create people from playdough and add features. For example - family members, community helpers, characters from a story. Could save and then have children dictate a story about their playdough person.

[image: image3.wmf]CROSSWORDS

Provide crossword template. Print on paper or draw on cookie sheet with permanent marker. Children write in squares or use magnetic letters to fill in words or letters as they choose.

WRITE THE ROOM

Provide clipboards and markers. Children copy words of their choice from around the room.

GRAPH IT

Provide blank graphs for children to collect data. Include a space for them to draw or write the categories, a place for data collection and a space for them to summarize the data.

GAMES GALORE

Provide pieces from common games like Scrabble or Connect Four; children explore and use as they choose.

[image: image4.emf]

FILL ‘ER UP

Create unique ways to practice 1:1. Use containers with lots of spaces (miniature ice cube trays, suction-cup side of a bath or dish mat) and a collection of small objects. Children place one object in each space.
ROLL-A-SQUARE

[image: image5.wmf]Choose 6 different pictures and make several copies – or use stickers. Place them on a grid and glue them inside a file folder. Cover a cube with matching pictures – a good use for those square tissue boxes on our “Top Ten” list! Roll the cube and cover the matching picture on your board with a button or other marker. When the board is covered, you win!
	[image: image6.wmf]
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

2

[image: image7.png]

[image: image8.emf]

[image: image9.jpg]

[image: image10.png]

[image: image11.png]

