

Learning Schedule for kids at home

We asked an elementary school principal to design an aspirational at-home learning guide. Adjust or combine times and activities to make **a schedule that works for you!**

MORNING

8:00-8:50

Wake Up & Breakfast

Bonus points (maybe for a few days in): Have your kids help prepare the meal and clean up.

8:50-9:00

Daily Check-In

Review the schedule and set expectations. We can lose track of days without work or school, so talk about the day of the week and the weather.

9:00-9:15

Mindfulness Activity

Lead a family stretch, meditation, or breathing exercise.

9:15-9:30

Creative Journaling

Have your kids write or doodle about their feelings, brainstorm creative ideas for activities, or list a few things they're grateful for.

9:30-10:15

Brain Building

See our list of resources for ideas if you need them: kiwico.com/kids-at-home

10:15-10:30

Movement Break

Get the blood flowing with jumping jacks, stretches, or a walk/run around the block!

10:30-11:15

Brain Building

Kids continue working on at-home school assignments or reading, writing, math and science activities.

11:15-11:30

Movement Break

Shake it out again! Put on some music and challenge your kids to a dance off.

11:30-12:00

Screen-Free Creative Play

Grab some craft supplies and pick a KiwiCo DIY that you can do together or one that your kids can do on their own.

12-12:30

Lunch

Make a quick and easy meal together.

Need inspiration? Find thousands of DIY ideas & activities at kiwico.com/kids-at-home

Learning Schedule for kids at home

AFTERNOON & EVENING

12:30-1:00

Recess

Try to keep your kids active at home. Set up an obstacle course or a game to play in the backyard or at a nearby park!

1:00-1:30

Family Team Building

Challenge your family to do a chore together like lunch cleanup, laundry, or supply check. Whatever it is, just make sure everyone plays a part!

1:30-2:00

Screen-Free Quiet Time

Take a break from digital learning with a book, puzzle, or rest.

2:00-3:45

Kid's Choice

Create a menu of activities your kids are capable of doing, like baking, sports, crafts, building, or playing music. Then, empower them to decide how they want to learn!

3:45-4:00

End-of-Day Review

Talk about the day's achievements and set intentions for tomorrow.

4:00-5:00

Free Play Outside

Get outside for some fresh air! This would be a good time for a nature walk, but stay safe and clear of crowded places.

5:00-5:30

Screen Time

Give yourself a break to make dinner or wrap up work.

5:30-6:30

Family Dinner & Clean Up

Reflect on the day. This could be a good time to answer any questions your kids may have.

6:30-7:00

Quiet Family Time

Wind down with a board game, book, or craft.

7:00-9:00

Bedtime

Prepare for tomorrow and get a good night's sleep.

Learning Schedule for kids at home

Use this template to **create your own schedule** with a mix of activities from the learning guide!

MORNING

Blank area for scheduling activities during the morning.

Learning Schedule *for kids at home*

AFTERNOON & EVENING

Blank light blue bar for scheduling.

Blank light blue bar for scheduling.

Blank light blue bar for scheduling.

Blank light blue bar for scheduling.

Blank light blue bar for scheduling.

