

Dolvin Elementary ABC

Countdown 2020

Remember to Tweet pictures of you celebrating everyday with the hashtag #DolvinGoesDigital and #FCSrising

A - April 17				
Art – create a masterpiece. Apples – eat an apple. Airplane – make a paper airplane.				
B - April 20	C - April 21	D - April 22	E - April 23	F - April 24
B – 20 Bazillion Bubbles – go outside and blow some bubbles. Blue – wear something blue.	Chalk – draw a picture outside with chalk. Cap – wear a cap. Crazy Hair – show me your crazy hair.	Dance Party – put some music on and have a dance party with your family. Draw – draw a picture to brighten someone’s day.	Exercise – exercise with your family. Earth – find a way to help our Earth.	Fort – make a fort today. Flashlight – read a book by flashlight. Fruit – enjoy a snack of your favorite fruit. Favorite Book: Send/post a video of you reading your favorite book
G - April 27	H - April 28	I - April 29	J - April 30	K - May 1
Games – play a board game with your family. Green Greatness – wear green today. Goldfish – enjoy a snack of yummy goldfish.	Hat Happiness – wear a funny or your favorite hat today. Hula Hoop – use it for a brain break today. Happiness – Tell your family what makes you happy.	Ice Cream – enjoy a scoop of ice cream for dessert today. Inside out – wear your clothes inside out. Imposter Day – dress like someone famous	Jump – spend a little time jumping rope or doing jumping jacks. Juice – drink a glass of juice today. Jersey – wear your favorite sports jersey. Just Joking – tell some jokes today	Kite – draw a picture of a kite or make a kite out of construction paper. Kindness – complete a random act of kindness for your family. Kinesthetic Kickball – play kickback
L - May 4	M - May 5	N - May 6	O - May 7	P - May 8
Legos – build something out of Legos. Love – tell someone that you love them or make them a card and picture.	Muffins – help your family make muffins. Music – listen to your favorite music. Movie – watch your favorite movie today.	Neon – wear bright neon colors today. Noodles – eat noodles for dinner or do noodle art and make a picture with dry noodles. Necklace – wear or make a necklace.	Orange – wear orange today. Outstanding Outside – go outside and play today. Oreos – Eat Oreos for dessert	Pajama Party – wear your pajamas all day. OR Pink and Purple – wear something pink or purple today. Picnic – have a picnic lunch in your backyard. Popcorn – have a popcorn snack.
Q - May 11	R - May 12	S - May 13	T - May 14	U - May 15
Quiet – snuggle up with a good book or watch your favorite show. Q-tips – use Q-tips to paint or make a cool design. Quick Quizzes – create some quizzes for your family member to take.	Red – wear red today. Read – read your favorite book. Run – take a break and run outside. Rockstar Reflections – write a reflection on this year Rainbow – Write with colored pencils, crayons, or markers	Superhero – dress like a superhero today. Stuffed Animal – do your schoolwork with your stuffed animal. Silly Socks – wear crazy socks.	Toys – play with your favorite toys today. Team – wear your favorite team shirt or colors. Time to Clean – it’s spring cleaning! Help your parents clean up the house, clean out your backpacks and binders.	USA – wear red, white, and blue. Unique – tell your family what makes you so special.
V - May 18	W - May 19	X - May 20	Y - May 21	Z - May 22
Video – watch your favorite video. Vegetables – Eat your favorite veggies today.	Water – play outside in some water. Watercolor – paint with watercolors. Walk – go for a walk with your family.	eXercise – do some PE exercises. eXtra – have some extra play time today. eXtreme Fan eXtravaganza -wear your favorite teams gear.	Yellow – wear something yellow today. You – you are special. Celebrate you by doing your favorite thing.	Zoo – draw a picture of your favorite zoo animal. Zero – days of school left! Have an amazing summer!