

Social Emotional Resource Packet
Carlin Springs Elementary School
March 16, 2020

Talking to Kids About COVID-19 Resources	2
COVID-19 Social Story (English & Spanish)	3
Social-Emotional Learning Resources	27
Creating an Academic Schedule (English & Spanish)	29

Resources for Talking to Kids About Coronavirus:

Talking to Children About COVID-19

<https://www.apsva.us/coronavirus-covid-19-updates/resources-for-families/>

PBS Kids: How to Talk to Your Kids About Coronavirus

https://www.pbs.org/parents/thrive/how-to-talk-to-your-kids-about-coronavirus?fbclid=IwAR26F2Tmdj3pJN3iv6yAtrYTQoC-AH0P3H1D5QgEqQneurBPnE_L6Omv30#.XmqzisKG7LA.facebook

Just for Kids: A Comic Exploring the New Coronavirus from NPR

<https://m.youtube.com/watch?feature=youtu.be&v=x2EiBzCnn8U>

Brain Pop Video About the Coronavirus

<https://www.brainpop.com/health/diseasesinjuriesandconditions/coronavirus/>

ASCA Coronavirus Resources

<https://www.schoolcounselor.org/school-counselors/professional-development/learn-more/coronavirus-resources>

Talking to Children About COVID-19 (Coronavirus): A Parent Resource

[https://www.nasponline.org/resources-and-publications/resources-and-podcasts/school-climate-safety-and-crisis/health-crisis-resources/talking-to-children-about-covid-19-\(coronavirus\)-a-parent-resource?fbclid=IwAR2qPcQ9tTi8fF3Ci81foJsGwstAEjhbPt5LLkUCn77w_2rzqWcel_OdFpM](https://www.nasponline.org/resources-and-publications/resources-and-podcasts/school-climate-safety-and-crisis/health-crisis-resources/talking-to-children-about-covid-19-(coronavirus)-a-parent-resource?fbclid=IwAR2qPcQ9tTi8fF3Ci81foJsGwstAEjhbPt5LLkUCn77w_2rzqWcel_OdFpM)

How to Talk to Kids About the Coronavirus

<https://m.youtube.com/watch?v=WhVad8ToCiU&feature=youtu.be>

Resources to Help You Talk to Your Kids About COVID-19

<https://blackwellcounselors.weebly.com/>

The Yucky Bug by Julia Cook

<https://www.youtube.com/watch?v=ZD9KNhmOCV4>

HELLO!

**I am a VIRUS,
cousins with the Flu and
the Common Cold**

My name is Coronavirus

MANUELA MOLINA - @MINDHEART.KIDS

WWW.MINDHEART.CO

CC BY-NC-SA 4.0 INTERNATIONAL PUBLIC LICENSE

I love to travel...

and to jump
from hand to
hand to say Hi

**HIGH
FIVE**

Have you heard about me?

YES

NO

And how do you feel when you hear my name?

Relaxed

Confused

Worried

Curious

Nervous

Sad

I can understand you feel...

...I would feel the same way

Sometimes adults get
worried when they read
the news or see me on TV

**But I am going to explain
myself...**

So you can understand...

When I come to visit, I bring...

Difficulty breathing

Fever

Cough

But I don't stay with people for long, and almost everyone gets better

Just like when you get a scrape on your knee and it heals

BYE BYE...

Dont you worry!

The adults who take care of you:

will keep you safe

And you can help...

1

By washing your hands with soap and water while singing a song

You can sing your favorite song, the happy birthday song, or the alphabet song

2

By using hand sanitizer and letting it dry on your hands

Without moving them count to 10

1, 2, 3, 4, 5, 6, 7, 8, 9, 10

Once your hands are dry you can get back to playing!!

**If you do all that
I will not come to visit**

**while the doctors work to find a vaccine
that will allow me to say hi
without getting you sick.**

MANUELA MOLINA - @MINDHEART.KIDS

WWW.MINDHEART.CO

CC BY-NC-SA 4.0 INTERNATIONAL PUBLIC LICENSE

THE END

Download this PDF here:

www.mindheart.co/descargables

Author:

Manuela Molina Cruz

Instagram: @mindheart.kids

manuela_825@hotmail.com

CC BY-NC-SA 4.0 International Public License

HOLA!

soy un VIRUS,
primo de la gripa y el
resfriado...

Y me llamo Coronavirus

PSICÓLOGA MANUELA MOLINA - @MINDHEART.KIDS

WWW.MINDHEART.CO

CC BY-NC-SA 4.0 INTERNACIONAL PUBLIC LICENSE

Me encanta viajar...

y saltar en las
manos de las
personas para
saludar

**HIGH
FIVE**

¿Has escuchado hablar sobre mí?

Si

No

¿Y cómo te sientes cuando me escuchas nombrar?

Tranquilo

Confundido

Preocupado

Curioso

Nervioso

Triste

Puedo entender que te sientas...

...Yo me sentiría igual

A veces los adultos se preocupan cuando leen las noticias o me ven en la T.V.

Pero yo te voy a explicar...

**Para que puedas
entender**

Cuando llego de visita traigo...

FALTA DE AIRE

FIEBRE

TOS

Pero pronto me voy y las personas, casi todas, se sienten mejor

Como cuando tu rodilla se sana después de una raspadura o golpe.

BYE BYE...

Puedes estar tranquilo!

Los adultos que te cuidan:

te mantendrán seguro

Y tú puedes ayudar...

1

**lavándote las manos
con agua y con jabón lo
que dura una canción**

**Canta tu canción favorita
mientras te las lavas**

2

**Usando antibacterial y
dejándolo secar**

**Manos sin mover, cuenta hasta 10
1, 2, 3, 4, 5, 6, 7, 8, 9, 10...
Están secas... ¡A jugar!**

Y así no vendré a visitar...

**mientras los doctores trabajan
para encontrar la vacuna que me
permita saludar sin hacerte
enfermar...**

FIN

Descarga este libro en PDF entrando a:

www.mindheart.co/descargables

Autora:

Psicóloga Manuela Molina Cruz

Instagram: @mindheart.kids

manuela_825@hotmail.com

CC BY-NC-SA 4.0 Internacional Public License

Social-Emotional Learning Resources

Active Screen Time Resource

<https://www.gonoodle.com/for-families/>

Yoga, Mindfulness and Relaxation Designed for Kids Aged 3+

<https://www.youtube.com/user/CosmicKidsYoga>

Ultimate Guide to Mental Health and Education Resources for Kids and Teens

<https://onlinecounselingprograms.com/resources/ultimate-guide-to-mental-health-and-education-resources/>

Help Your Family De-Stress During Coronavirus Uncertainty

<https://www.commonsemmedia.org/blog/help-your-family-de-stress-during-coronavirus-uncertainty>

Videos for Sleep, Meditation and Relaxation

<https://app.www.calm.com/meditate>

Progressive Muscle Relaxation for Kids

<https://www.youtube.com/watch?v=cDKyRpW-Yuc>

Virginia Career VIEW (Vital Information for Education and Work) - Career Information Delivery System for K-8

<https://www.vaview.vt.edu/>

Interactive Tool for Job Seekers and Students to Learn More About Their Career Options

<https://www.mynextmove.org/>

Howard B. Wigglebottom Books, Animated Books, Songs, Posters and Lessons

<https://wedolisten.org/>

Mindfulness Websites/Activities

<https://pawsitiveschoolcounselor.files.wordpress.com/2020/02/mindful-resources.pdf>

Giant List of Ideas for Being Home with Kids

<https://docs.google.com/document/d/1o6kEgCKLn3cyIm2hehHHSTIk7yRTd0C3zx49JS4wwCI/mobilebasic>

Character Lessons During the Virus School Closure

https://cardinalrulepress.lpages.co/sunny-side-upbringing-home-school-program/?fbclid=IwAR342r_oWkh4vYKSJVuzMjpnCmo7pNhhRK52IVXt_YmF673teM-yZilyk-M

Supporting your Children's Social, Emotional, and Mental Health During the COVID-19 Pandemic

<https://confidentparentsconfidentkids.org/2020/03/13/my-kids-school-is-closed-so-now-what/?fbclid=IwAR06lgl5U3ea2sRtlGBKpEVHcLB9LDsDCkoujJKUSeCPAZfW2e2AcOYt3Kk>

Explore Brain Pop Videos and Activities

<https://jr.brainpop.com/health/>

Coping Skills Resources

https://depts.washington.edu/hcsats/PDF/TF-%20CBT/pages/cognitive_coping.html

10 Days of Live 'Choose Love' Lessons For Parents and Children

<https://www.jesselewischooselove.org/blog/2020/03/free-10-day-live-stream-for-parents-and-children/>

Kindness Videos

<https://www.randomactsofkindness.org/kindness-videos>

All Carlin Springs students have learned about the four breaths (from Conscious Discipline).

Please take a moment to breathe with your child each day.

 <h2 style="text-align: center;">Drain</h2> <p>Extend arms out, pretending your arms are faucets. Tighten arm, shoulder, and face muscles. Exhale slowly making a "ssshhh" sound and release all your muscles, draining out the stress.</p>	
 <h2 style="text-align: center;">S.T.A.R.</h2> <p>Smile, Take a deep breath And Relax. Encourage belly breathing where the tummy goes out when the air goes in, and in when the air goes out. Also help children learn to exhale slower than they inhale.</p>

 <h2 style="text-align: center;">Pretzel</h2> <p>Standing up, cross your ankles. Now cross your right wrist over left, turn your hands so your thumbs are facing the floor, put palms together and interlace fingers. Bend your elbows out and gently turn your hands down and toward your body until they rest on the center of your chest. Put your tongue on the roof of your mouth. Relax and breathe.</p>	
 <h2 style="text-align: center;">Balloon</h2> <p>Place your hands on top of your head and interlace your fingers. Breathe in through your nose as you raise your arms, inflating an imaginary balloon. Release the air in the balloon by pursing your lips, exhaling slowly, lowering your arms and making a "pbbpbbpb" sound.</p>

Sample Daily Routine (edit as you see fit)

Rutina Diaria Demostrativa (edite según sus necesidades)

A daily routine should not be rigid, but it should be predictable / La rutina no debe ser rígido pero predecible.

	7:30- 8:00 AM	Wake up! Despierta!
	Brush teeth, make the bed, get changed, put away laundry. Lávese los dientes, haga la cama, guarda la ropa.	

	8:00- 8:30 AM	Breakfast Desayuno	No screens Cero pantallas	

	8:30- 9:30 AM	Morning walk Caminata de la mañana	Get outside; walk the dog; yoga/stretching; recess games. Vayanse afuera; caminar al perro; hacer yoga/estirar; juegos de recreo	

	9:30- 10:30 AM	Academic time: Reading Hora académica: Lectura	Reading books/leer	

	10:30- 11:30 AM	Creative time Hora creativa	Legos; magnets/imanes; drawing; coloring; painting; dancing/baile; music making/hacer música	

	11:30- 12:00 PM	Free time Tiempo libre	Unstructured time builds executive function.El tiempo libre desarrolla funcion ejecutiva.	

	12:00- 12:30 PM	Lunch Almuerzo	No screens Cero pantallas	

	12:30- 1:00 PM	Chores Quehaceres	Dishes; wipe down counters; vacuum; sweep; mop; laundry... Trastes; sacudir las mesas; aspirar, barrer, trapear, lavanderia...	

	1:00- 2:00 PM	Academic time: Math Hora académica: Matemáticas	Prodigy; Xtramath ; analog clock work ; Khan Academy	

	2:00- 2:30 PM	Academic time: Writing Hora académica: Escritura	Journal	

	2:30- 3:30 PM	Afternoon "recess" "Recreo" matutino	Get outside; exercise; play catch, walk, run, lift weights Vayanse afuera; ejercicio; tirar una pelota; caminar; correr; levantar pesas	

	3:30- 4:30 PM	Afternoon quiet time/screen time Hora quieta de la tarde / pantallas	Fun reading; video game	

	4:30- 5:30	Chores Quehaceres	Dishes; wipe down counters; vacuum; sweep; mop; laundry... Trastes; sacudir las mesas; aspirar, barrer, trapear, lavandería...	

	5:30- 6:00	Something new! ¡Algo nuevo!	"YouTube University": Learn something new!!! Mr. H's YouTube Playlist Aprender algo diferente! Ideas de Sr. H	

	6:00- 6:30	Dinner Cena	No Screens Cero pantallas	

	6:30- 7:00	Clean the kitchen Limpiar la cocina	Dishes; wipe down counters; vacuum; sweep; mop; laundry... Trastes; sacudir las mesas; aspirar, barrer, trapear, lavandería...	

	<p>7:00- 7:30</p>	<p>Prep for bed Alistarse para la cama</p>	<p>Get changed; brush teeth; shower Cambiar; lavarse los dientes; bañarse</p>	

	<p>7:30- 8:30</p>	<p>Pre-bedtime routine Rutina diaria antes de dormir</p>	<p>read in bed; read with siblings/adults, practice gratitude</p>	

	<p>8:30- 9:30</p>	<p>BEDTIME! Lights out! Hora de dormir! Apagar las luces!</p>	<p>10 hours of sleep for children! 8 hours for adults! No screens/devices in children's bedrooms! 10 horas mínimo para los niños! ;8 horas para adultos! ;Cero pantallas en los cuartos de los niños!</p>	
