

Ray Elementary School

Virtual ABC Countdown to SUMMER VACATION 2020!

Quarantine Style

5/11	A	Animal Day - Take a photo of you and your favorite stuff animal
5/12	B	Backwards Day – Wear your clothes backwards, walk backwards &/or do a backwards routine
5/13	C	Create a face mask or Do a fun craft or two.
5/14	D	Dance like no one is watching. If you can, create a tic toc video.
5/15	E	Exercise at 8:45am and 3:45PM
5/18	F	Favorite Book Day – Enjoy a favorite book and share on Google Meet/Classroom
5/19	G	Game Day – Play an electronic game with a friend
5/20	H	Hat Day or Hashtag Day--#FUN #EndofQuarantine #Summer #Howmanymoredaysof remotelearning
5/21	I	Identical Day (Dress Identical to Another Person: Family Member, Class or a Friend
5/22	J	Joke Day - Message someone a joke
5/26	K	Kindness Day – Be kind to EVERYONE and do something kind for someone!
5/27	L	Laugh – Find a reason to laugh & make some else laugh ☺
5/28	M	Music Day - Play your favorite song at 3:00PM)
5/29	N	Nickname Day—Choose a nickname to be called all day! Make a Nametag!
6/1	O	Oreo Day – Find creative ways to enjoy oreo cookies
6/2	P	Pajama Day – Wear your pjs all day
6/3	Q	Quiet Day—Enjoy some extra silence! The QUIET GAME, so nice!
6/4	R	Rainbow Day – Be creative with colors
6/5	S	Support the 8 th graders and Preschoolers – Make a graduation sign to support our Ray Warrior Graduates, Class of 2020!
6/8	T	Thank you Day (Write thank you notes to anyone of your choice)
6/9	U	Unforgettable Day – Recap the year together with your class or family
6/10	V	Volunteer Day—Volunteer to help out around the house.
6/11	W	Watermelon Day—enjoy a sweet treat and do ‘watermelon’ activities!
6/12	X	eXtra Day – Extra fun Day – Decide as a class on an activity
6/15,16 &17	Y	Year End Celebration Day—hand out awards and celebrate!
6/18	Z	Zoom Out of Remote Learning, Google Classroom and Google Meet! We hope you have an amazing SUMMER RAY WARRIOR! This has been a year like no other!

