

My Work

Monday	Tuesday
Wednesday	Thursday

My Progress

MONDAY Out of _____ questions, I got _____ correct.	TUESDAY Out of _____ questions, I got _____ correct.	WEDNESDAY Out of _____ questions, I got _____ correct.	THURSDAY Out of _____ questions, I got _____ correct.
--	---	---	--

Name:

Weekly Language Review – Q1:1

Date:

Monday	Tuesday	Wednesday	Thursday
Add an ending punctuation mark to the sentence below. What color do you think the Sun is	Add an ending punctuation mark to the sentence below. Most people think the Sun is yellow	Add an ending punctuation mark to the sentence below. The Sun is actually white, but it appears yellow from Earth	Add an ending punctuation mark to the sentence below. Wow, I can't believe it
Is it a COMPLETE or INCOMPLETE sentence? The color of a star	Correct the mistake. The hottest star's are blue.	Correct the mistake. White stars, like the sun, are cooler than blue stars.	Correct the mistake. Yesterday, I learn that red stars are the coolest stars in the sky.
Underline all the NOUNS. Stars create light and heat.	Underline all the NOUNS. Light from the Sun warms the Earth.	Underline all the NOUNS. The Sun is larger than all our planets and moons.	Underline all the NOUNS. Our Sun appears white to astronauts in space.
Choose the correct word. One million Earths/Earth's could fit in the Sun.	Which noun should be capitalized? The earth The planet The star	Write the contraction of the underlined words. From Earth, the Sun <u>does not</u> look white.	Which noun should be capitalized? The color The astronaut The sun
Underline the VERB. The Sun formed about 4.6 billion years ago.	Is the verb past, present, or future tense? The Sun formed about 4.6 billion years ago.	Underline the VERB. We will watch the sunrise tomorrow.	Is the verb past, present, or future tense? We will watch the sunrise tomorrow.
Is the underlined word an ADJECTIVE or ADVERB? The Sun is a <u>big</u> ball of super-hot gas.	Write an adjective that could describe a star. the _____ star	Is the underlined word an ADJECTIVE or ADVERB? Gases on the Sun burn <u>constantly</u> .	Write an adverb that could describe how a star shines. The star shines _____
Add -ing to these words. ride _____ chase _____ score _____	Add -ing to these words. run _____ flip _____ get _____	Add -ing to these words. pay _____ study _____ fly _____	How many syllables are in each word? tomorrow ____ color ____ Universe ____

Answer Key - Weekly Language Review – Q1:1

Monday	Tuesday	Wednesday	Thursday
<p>Add an ending punctuation mark to the sentence below.</p> <p>What color do you think the Sun is?</p>	<p>Add an ending punctuation mark to the sentence below.</p> <p>Most people think the Sun is yellow.</p>	<p>Add an ending punctuation mark to the sentence below.</p> <p>The Sun is actually white, but it appears yellow from Earth.</p>	<p>Add an ending punctuation mark to the sentence below.</p> <p>Wow, I can't believe it!</p>
<p>Is it a COMPLETE or INCOMPLETE sentence?</p> <p>The color of a star</p>	<p>Correct the mistake.</p> <p>The hottest stars are blue.</p>	<p>Correct the mistake.</p> <p>White stars, like the Sun, are cooler than blue stars.</p>	<p>Correct the mistake.</p> <p>Yesterday, I learned that red stars are the coolest stars in the sky.</p>
<p>Underline all the NOUNS.</p> <p>Stars create light and heat.</p>	<p>Underline all the NOUNS.</p> <p>Light from the Sun warms the Earth.</p>	<p>Underline all the NOUNS.</p> <p>The Sun is larger than all our planets and moons.</p>	<p>Underline all the NOUNS.</p> <p>Our Sun appears white to astronauts in space.</p>
<p>Choose the correct word.</p> <p>One million Earths/Earth's could fit in the Sun.</p>	<p>Which noun should be capitalized?</p> <p>The Earth</p> <p>The planet</p> <p>The star</p>	<p>Write the contraction of the underlined words.</p> <p>From Earth, the Sun <u>does not</u> look white.</p> <p>doesn't</p>	<p>Which noun should be capitalized?</p> <p>The color</p> <p>The scientist</p> <p>The Sun</p>
<p>Underline the VERB.</p> <p>The Sun formed about 4.6 billion years ago.</p>	<p>Is the verb <u>past</u>, present, or future tense?</p> <p>The Sun <u>formed</u> about 4.6 billion years ago.</p>	<p>Underline the VERB.</p> <p>We <u>will watch</u> the sunrise tomorrow.</p>	<p>Is the verb <u>past</u>, present, or <u>future</u> tense?</p> <p>We <u>will watch</u> the sunrise tomorrow.</p>
<p>Is the underlined word an ADJECTIVE or ADVERB?</p> <p>The Sun is a <u>big</u> ball of super-hot gas.</p>	<p>Write an adjective that could describe a star.</p> <p>(answers will vary)</p> <p>the <u>blue</u> star</p>	<p>Is the underlined word an ADJECTIVE or ADVERB?</p> <p>Gases on the Sun burn <u>constantly</u>.</p>	<p>Write an adverb that could describe how a star shines.</p> <p>(answers will vary)</p> <p>The star shines <u>brightly</u>.</p>
<p>Add -ing to these words.</p> <p>riding</p> <p>chasing</p> <p>scoring</p>	<p>Add -ing to these words.</p> <p>running</p> <p>flipping</p> <p>getting</p>	<p>Add -ing to these words.</p> <p>paying</p> <p>studying</p> <p>trying</p>	<p>How many syllables are in each word?</p> <p>tomorrow 3</p> <p>color 2</p> <p>Universe 3</p>

Name:

Weekly Math Review – Q1:1

Date:

Monday	Tuesday	Wednesday	Thursday								
Place Value Chart											
<table border="1" style="margin: auto; border-collapse: collapse;"> <tr> <td style="width: 25%; text-align: center;">Thousands</td> <td style="width: 25%; text-align: center;">Hundreds</td> <td style="width: 25%; text-align: center;">Tens</td> <td style="width: 25%; text-align: center;">Ones</td> </tr> <tr> <td style="text-align: center;">,</td> <td></td> <td></td> <td></td> </tr> </table>				Thousands	Hundreds	Tens	Ones	,			
Thousands	Hundreds	Tens	Ones								
,											
<p>What is the place value of the underlined digit?</p> <p style="text-align: center;">1,4<u>2</u>6</p>	<p>What is the place value of the underlined digit?</p> <p style="text-align: center;">2,4<u>3</u>8</p>	<p>What is the place value of the underlined digit?</p> <p style="text-align: center;">4,<u>2</u>89</p>	<p>What is the place value of the underlined digit?</p> <p style="text-align: center;"><u>3</u>,813</p>								
<p>Write the number in expanded form.</p> <p style="text-align: center;">47</p>	<p>Write the number in expanded form.</p> <p style="text-align: center;">267</p>	<p>Write the number in expanded form.</p> <p style="text-align: center;">418</p>	<p>Write the number in expanded form.</p> <p style="text-align: center;">307</p>								
<p>Circle the number with the GREATEST value.</p> <p style="text-align: center;">24 83 42 67</p>	<p>Circle the number with the LEAST value.</p> <p style="text-align: center;">24 83 42 67</p>	<p>Order the numbers from LEAST to GREATEST.</p> <p style="text-align: center;">268 203 287</p>	<p>Order the numbers from GREATEST to LEAST.</p> <p style="text-align: center;">375 329 403</p>								
<p>Draw a number line from 0 to 100 (counting by 10's). Place the following digits on the number line in their correct location. 28, 37, 95, 77, 64, 8, 16, 51</p> <div style="text-align: center; margin-top: 10px;"> </div>											
<p>Write 5 equations where the sum is equal to 10. (ex. 10+0=10)</p> <p>1. 2. 3. 4. 5.</p>	<p>Write 5 equations where the sum is equal to 9.</p> <p>1. 2. 3. 4. 5.</p>	<p>Write 5 equations where the sum is equal to 8.</p> <p>1. 2. 3. 4. 5.</p>	<p>Write 5 equations where the sum is equal to 15.</p> <p>1. 2. 3. 4. 5.</p>								
<p>Find the Sum.</p> $\begin{array}{r} 32 \\ + 28 \\ \hline \end{array}$	<p>Find the Sum.</p> $\begin{array}{r} 98 \\ + 33 \\ \hline \end{array}$	<p>Find the Sum.</p> $\begin{array}{r} 47 \\ + 24 \\ \hline \end{array}$	<p>Find the Sum.</p> $\begin{array}{r} 75 \\ + 47 \\ \hline \end{array}$								
<p>Find the Difference.</p> $\begin{array}{r} 56 \\ - 34 \\ \hline \end{array}$	<p>Find the Difference.</p> $\begin{array}{r} 81 \\ - 37 \\ \hline \end{array}$	<p>Find the Difference.</p> $\begin{array}{r} 43 \\ - 16 \\ \hline \end{array}$	<p>Find the Difference.</p> $\begin{array}{r} 74 \\ - 35 \\ \hline \end{array}$								
<p>Is 33 closer to 30 or 40?</p> <div style="margin-top: 5px;"> </div>	<p>Round 84 to the nearest ten.</p> <div style="margin-top: 5px;"> </div>	<p>Round 128 to the nearest ten.</p> <div style="margin-top: 5px;"> </div>	<p>Round 375 to the nearest ten.</p> <div style="margin-top: 5px;"> </div>								
<p>Is 76 closer to 70 or 80?</p> <div style="margin-top: 5px;"> </div>	<p>Round 47 to the nearest ten.</p> <div style="margin-top: 5px;"> </div>	<p>Round 195 to the nearest ten.</p> <div style="margin-top: 5px;"> </div>	<p>Round 644 to the nearest ten.</p> <div style="margin-top: 5px;"> </div>								

Answer Key - Weekly Math Review - Q1:1

Monday	Tuesday	Wednesday	Thursday
Place Value Chart			
Thousands		Hundreds	
Tens		Ones	
What is the place value of the underlined digit? $1,42\mathbf{6}$ Ones	What is the place value of the underlined digit? $2,4\mathbf{3}8$ Tens	What is the place value of the underlined digit? $4,2\mathbf{8}9$ Hundreds	What is the place value of the underlined digit? $3,\mathbf{8}13$ Thousands
Write the number in expanded form. 47 $40+7$	Write the number in expanded form. 267 $200+60+7$	Write the number in expanded form. 418 $400+10+8$	Write the number in expanded form. 307 $300+7$
Circle the number with the GREATEST value. 24 83 42 67 83	Circle the number with the LEAST value. 24 83 42 67 24	Order the numbers from LEAST to GREATEST. 268 203 287 $203-268-287$	Order the numbers from GREATEST to LEAST. 375 329 403 $403-375-329$
Draw a number line from 0 to 100 (counting by 10's). Place the following digits on the number line in their correct location. 28, 37, 95, 77, 64, 8, 16, 51			
Write 5 equations where the sum is equal to 10. (ex. $10+0=10$) 1. $1+9=10$ 2. $2+8=10$ 3. $3+7=10$ 4. $4+6=10$ 5. $5+5=10$	Write 5 equations where the sum is equal to 9. 1. $1+8=9$ 2. $2+7=9$ 3. $3+6=9$ 4. $4+5=9$ 5. $9+0=9$	Write 5 equations where the sum is equal to 8. 1. $1+7=8$ 2. $2+6=8$ 3. $3+5=8$ 4. $4+4=8$ 5. $8+0=8$	Write 5 equations where the sum is equal to 15. 1. $1+14=15$ 2. $2+13=15$ 3. $3+12=15$ 4. $4+11=15$ 5. $5+10=15$
Find the Sum. $\begin{array}{r} 32 \\ +28 \\ \hline 60 \end{array}$	Find the Sum. $\begin{array}{r} 98 \\ +33 \\ \hline 131 \end{array}$	Find the Sum. $\begin{array}{r} 47 \\ +24 \\ \hline 71 \end{array}$	Find the Sum. $\begin{array}{r} 75 \\ +47 \\ \hline 122 \end{array}$
Find the Difference. $\begin{array}{r} 56 \\ -34 \\ \hline 22 \end{array}$	Find the Difference. $\begin{array}{r} 81 \\ -37 \\ \hline 44 \end{array}$	Find the Difference. $\begin{array}{r} 43 \\ -16 \\ \hline 27 \end{array}$	Find the Difference. $\begin{array}{r} 74 \\ -35 \\ \hline 39 \end{array}$
Is 33 closer to 30 or 40? 	Round 84 to the nearest ten. 	Round 128 to the nearest ten. 	Round 375 to the nearest ten.
Is 76 closer to 70 or 80? 	Round 47 to the nearest ten. 	Round 195 to the nearest ten. 	Round 644 to the nearest ten.

My Work

Monday	Tuesday
Wednesday	Thursday

My Progress

MONDAY Out of _____ questions, I got _____ correct.	TUESDAY Out of _____ questions, I got _____ correct.	WEDNESDAY Out of _____ questions, I got _____ correct.	THURSDAY Out of _____ questions, I got _____ correct.
--	---	---	--

Name:

Weekly Math Review – Q1:2

Date:

Monday	Tuesday	Wednesday	Thursday
What is the place value of the underlined digit? $\underline{3},824$	What is the place value of the underlined digit? $3,8\underline{2}4$	What is the place value of the underlined digit? $3,82\underline{4}$	What is the place value of the underlined digit? $3,\underline{8}24$
Write the number in expanded form. 742	Write the number in expanded form. 690	Write the number in expanded form. 403	Write the number in expanded form. 579
Order the numbers from GREATEST to LEAST. $834 \quad 298 \quad 348$	Circle all the ODD numbers. $7 \quad 14 \quad 54 \quad 33 \quad 90 \quad 45$	Order the numbers from LEAST to GREATEST. $473 \quad 481 \quad 437$	Circle all the EVEN numbers. $9 \quad 16 \quad 72 \quad 55 \quad 70 \quad 25$
Write 5 equations where the difference is equal to 3. 1. 2. 3. 4. 5.	Find the sum. $8+1=$ $7+5=$ $9+8=$ $4+6=$ $2+9=$ $7+4=$ $6+7=$ $9+6=$	Write 5 equations where the sum is equal to 20. 1. 2. 3. 4. 5.	Find the difference. $8 - 7 =$ $6 - 4 =$ $9 - 3 =$ $13 - 7 =$ $16 - 5 =$ $18 - 9 =$ $12 - 8 =$ $11 - 6 =$
Round each number to the nearest 10. 87 _____ 43 _____ 755 _____ 897 _____ 304 _____	Round each number to the nearest 10. 97 _____ 44 _____ 755 _____ 273 _____ 495 _____	Round each number to the nearest 10. 997 _____ 485 _____ 614 _____ 321 _____ 572 _____	Round each number to the nearest 10. 54 _____ 95 _____ 7 _____ 236 _____ 465 _____
Is 167 closer to 100 or 200? Is 341 closer to 300 or 400? 	Round 439 to the nearest hundred. Round 681 to the nearest hundred. 	Round each number to the nearest 100. 672 _____ 250 _____ 378 _____ 129 _____ 67 _____	Round each number to the nearest 100. 443 _____ 956 _____ 349 _____ 258 _____ 609 _____
Find the sum. 	Use the place value strategy to find the sum. $\begin{array}{r} 357 \\ + 164 \\ \hline \end{array}$	Use the place value strategy to find the sum. $\begin{array}{r} 504 \\ + 836 \\ \hline \end{array}$	Use a number line to solve $235 + 123$
Find the difference. 	Use the place value strategy to find the difference. $\begin{array}{r} 427 \\ - 243 \\ \hline \end{array}$	Use the place value strategy to find the difference. $\begin{array}{r} 607 \\ - 324 \\ \hline \end{array}$	Use a number line to solve $245 - 137$.

Answer Key - Weekly Math Review – Q1:2

Monday	Tuesday	Wednesday	Thursday
What is the place value of the underlined digit? $\underline{3},824$ Thousands	What is the place value of the underlined digit? $3,8\underline{2}4$ Tens	What is the place value of the underlined digit? $3,82\underline{4}$ Ones	What is the place value of the underlined digit? $3,\underline{8}24$ Hundreds
Write the number in expanded form. 742 $700+40+2$	Write the number in expanded form. 690 $600+90$	Write the number in expanded form. 403 $400+3$	Write the number in expanded form. 579 $500+70+9$
Order the numbers from GREATEST to LEAST. 834 298 348 $834 - 348 - 298$	Circle all the ODD numbers. 7 14 54 33 90 45 $33, 45$	Order the numbers from LEAST to GREATEST. 473 481 437 $437, 473, 481$	Circle all the EVEN numbers. 9 16 72 55 70 25 $16, 72, 70$
Write 5 equations where the difference is equal to 3. 1. $6 - 3 = 3$ 2. $7 - 4 = 3$ 3. $8 - 5 = 3$ 4. $9 - 6 = 3$ 5. $10 - 7 = 3$	Find the sum. $8+1=9$ $7+5=12$ $9+8=17$ $4+6=10$ $2+9=11$ $7+4=11$ $6+7=13$ $9+6=15$	Write 5 equations where the sum is equal to 20. 1. $10 + 10 = 20$ 2. $9 + 11 = 20$ 3. $8 + 12 = 20$ 4. $7 + 13 = 20$ 5. $6 + 14 = 20$	Find the difference. $8 - 7 = 1$ $6 - 4 = 2$ $9 - 3 = 6$ $13 - 7 = 6$ $16 - 5 = 11$ $18 - 9 = 9$ $12 - 8 = 4$ $11 - 6 = 5$
Round each number to the nearest 10. 87 $\underline{90}$ 43 $\underline{40}$ 755 $\underline{760}$ 897 $\underline{900}$ 304 $\underline{300}$	Round each number to the nearest 10. 97 $\underline{100}$ 44 $\underline{40}$ 755 $\underline{760}$ 273 $\underline{270}$ 495 $\underline{500}$	Round each number to the nearest 10. 997 $\underline{1,000}$ 485 $\underline{490}$ 614 $\underline{610}$ 321 $\underline{320}$ 572 $\underline{570}$	Round each number to the nearest 10. 54 $\underline{50}$ 95 $\underline{100}$ 7 $\underline{10}$ 236 $\underline{240}$ 465 $\underline{470}$
Is 167 closer to 100 or 200? Is 341 closer to 300 or 400? 	Round 439 to the nearest hundred. Round 681 to the nearest hundred. 	Round each number to the nearest 100. 672 $\underline{700}$ 250 $\underline{300}$ 378 $\underline{400}$ 129 $\underline{100}$ 67 $\underline{100}$	Round each number to the nearest 100. 443 $\underline{400}$ 956 $\underline{1,000}$ 349 $\underline{300}$ 258 $\underline{300}$ 609 $\underline{600}$
Find the sum. $134 + 127 = 261$ 	Use the place value strategy to find the sum. $\begin{array}{r} 357 \ 300 \ 50 \ 7 \\ + 164 \ 100 \ 60 \ 4 \\ \hline 521 \ 400 \ 110 \ 11 \end{array}$	Use the place value strategy to find the sum. $\begin{array}{r} 504 \ 500 \ 4 \\ + 836 \ 800 \ 30 \ 6 \\ \hline 1,340 \ 1300 \ 30 \ 10 \end{array}$	Use a number line to solve $235 + 123 = 358$
Find the difference. $245 - 154 = 91$ 	Use the place value strategy to find the difference. $\begin{array}{r} 427 \ 300 \ 120 \ 7 \\ - 243 \ 200 \ 40 \ 3 \\ \hline 184 \ 100 \ 80 \ 4 \end{array}$	Use the place value strategy to find the difference. $\begin{array}{r} 607 \ 500 \ 100 \ 7 \\ - 324 \ 300 \ 20 \ 4 \\ \hline 283 \ 200 \ 80 \ 3 \end{array}$	Use a number line to solve $245 - 137 = 108$

Name:

Weekly Language Review – Q1:2

Date:

Monday	Tuesday	Wednesday	Thursday						
<p>Add an ending punctuation mark to the sentence below.</p> <p>People have been playing baseball since the 1800s</p>	<p>Add an ending punctuation mark to the sentence below.</p> <p>Have you ever been to a baseball game</p>	<p>Add an ending punctuation mark to the sentence below.</p> <p>Hooray, my favorite team won</p>	<p>Add an ending punctuation mark to the sentence below.</p> <p>When was the first official baseball game played</p>						
<p>Is the sentence COMPLETE or INCOMPLETE?</p> <p>In 1846, the first official baseball game in the United States</p>	<p>Correct the mistakes in the sentence.</p> <p>The game was held in hoboken, new jersey.</p>	<p>Correct the mistake in the sentence.</p> <p>The first base ball caps were made of straw.</p>	<p>Correct the mistake in the sentence.</p> <p>Baseball is known as Americas pastime.</p>						
<p>Change each SINGULAR noun into a PLURAL noun.</p> <p>glove hat hero</p>	<p>Underline all the NOUNS in the sentence.</p> <p>Between 80 to 100 baseballs are used in the typical game.</p>	<p>Which noun should be capitalized?</p> <p>homerun uniform yankees</p>	<p>Underline the PRONOUN in the sentence.</p> <p>The average ball is pitched six times before it gets replaced.</p>						
<p>Underline the VERB in the sentence.</p> <p>Athletes traveled to the United States.</p>	<p>Is the verb past, present, or future tense?</p> <p>Athletes traveled to the United States.</p>	<p>Underline the VERB in the sentence.</p> <p>Roy's dad coaches his baseball team.</p>	<p>Is the verb past, present, or future tense?</p> <p>Roy's dad coaches his baseball team.</p>						
<p>Underline the ADJECTIVE in the sentence.</p> <p>The great Jackie Robinson won the MVP in 1949.</p>	<p>Underline the ADVERB in the sentence.</p> <p>He ran quickly between the bases.</p>	<p>Write an adjective that could describe a baseball game.</p> <p>the _____ baseball game</p>	<p>Write an adverb that could describe the way a crowd cheers.</p> <p>The crowd cheered _____.</p>						
<p>Choose the correctly spelled word.</p> <p>Fans _____ eat hot dogs at baseball games.</p> <p>offen often offten</p>	<p>How many syllables?</p> <p>baseball _____ America _____ uniform _____</p>	<p>Add -ed to these words.</p> <p>clap _____ pin _____ jog _____</p>	<p>Add -ed to these words.</p> <p>fry _____ copy _____ play _____</p>						
<p>Fill in the blank.</p> <p>A NOUN names a _____, a place, or a _____.</p>	<p>Sort the Nouns.</p> <p>Hank Aaron, baseball, coach, bat, Wrigley Field, mitt, stadium</p> <table border="1" data-bbox="467 1745 803 1938"> <thead> <tr> <th>Person</th> <th>Place</th> <th>Thing</th> </tr> </thead> <tbody> <tr> <td> </td> <td> </td> <td> </td> </tr> </tbody> </table>	Person	Place	Thing				<p>Fill in the blank.</p> <p>A PRONOUN takes the place of a _____.</p> <p>Write a pronoun in the box.</p> <div data-bbox="829 1850 1166 1938" style="border: 1px solid black; height: 40px; width: 100%;"></div>	<p>A VERB is a word that expresses an _____ or state of being.</p> <p>Write a verb in the box.</p> <div data-bbox="1192 1835 1528 1923" style="border: 1px solid black; height: 40px; width: 100%;"></div>
Person	Place	Thing							

Answer Key - Weekly Language Review – Q1:2

Monday	Tuesday	Wednesday	Thursday												
<p>Add an ending punctuation mark to the sentence below.</p> <p>People have been playing baseball since the 1800s.</p>	<p>Add an ending punctuation mark to the sentence below.</p> <p>Have you ever been to a baseball game?</p>	<p>Add an ending punctuation mark to the sentence below.</p> <p>Hooray, my favorite team won!</p>	<p>Add an ending punctuation mark to the sentence below.</p> <p>When was the first official baseball game played?</p>												
<p>Is the sentence COMPLETE or INCOMPLETE?</p> <p>In 1846, the first official baseball game in the United States</p>	<p>Correct the mistakes in the sentence.</p> <p>The game was held in Hoboken, New Jersey.</p>	<p>Correct the mistake in the sentence.</p> <p>The first baseball caps were made of straw.</p>	<p>Correct the mistake in the sentence.</p> <p>Baseball is known as America's pastime.</p>												
<p>Change each SINGULAR noun into a PLURAL noun.</p> <p>gloves hats heroes</p>	<p>Underline all the NOUNS in the sentence.</p> <p>Between 80 to 100 baseballs are used in the typical game.</p>	<p>Which noun should be capitalized?</p> <p>homerun uniform Yankees</p>	<p>Underline the PRONOUN in the sentence.</p> <p>The average ball is pitched six times before it gets replaced.</p>												
<p>Underline the VERB in the sentence.</p> <p>Athletes traveled to the United States.</p>	<p>Is the verb past, present, or future tense?</p> <p>Athletes traveled to the United States.</p>	<p>Underline the VERB in the sentence.</p> <p>Roy's dad coaches his baseball team.</p>	<p>Is the verb past, present, or future tense?</p> <p>Roy's dad coaches his baseball team.</p>												
<p>Underline the ADJECTIVE in the sentence.</p> <p>The great Jackie Robinson won the MVP in 1949.</p>	<p>Underline the ADVERB in the sentence.</p> <p>He ran quickly between the bases.</p>	<p>Write an adjective that could describe a baseball game. (Answers will vary.)</p> <p>the long baseball game</p>	<p>Write an adverb that could describe the way a crowd cheers. (Answers will vary.)</p> <p>The crowd cheered loudly</p>												
<p>Choose the correctly spelled word.</p> <p>Fans _____ eat hot dogs at baseball games.</p> <p>offen often often</p>	<p>How many syllables?</p> <p>baseball 2</p> <p>America 4</p> <p>uniform 3</p>	<p>Add -ed to these words.</p> <p>clapped</p> <p>pinned</p> <p>jogged</p>	<p>Add -ed to these words.</p> <p>fry fried</p> <p>copy copied</p> <p>play played</p>												
<p>Fill in the blank.</p> <p>A NOUN is a person, a place, or a thing.</p>	<p>Sort the Nouns.</p> <p>Hank Aaron, baseball, coach, bat, Wrigley Field, mitt, stadium</p> <table border="1"> <thead> <tr> <th>Person</th> <th>Place</th> <th>Thing</th> </tr> </thead> <tbody> <tr> <td>Hank Aaron</td> <td>Wrigley Field</td> <td>baseball</td> </tr> <tr> <td>coach</td> <td>stadium</td> <td>bat</td> </tr> <tr> <td></td> <td></td> <td>mitt</td> </tr> </tbody> </table>	Person	Place	Thing	Hank Aaron	Wrigley Field	baseball	coach	stadium	bat			mitt	<p>Fill in the blank.</p> <p>A PRONOUN takes the place of a noun.</p> <p>Write a pronoun in the box.</p> <p>I, he, it</p>	<p>Fill in the blank.</p> <p>A VERB is a word that expresses an action or state of being.</p> <p>Write a verb in the box.</p> <p>jump</p>
Person	Place	Thing													
Hank Aaron	Wrigley Field	baseball													
coach	stadium	bat													
		mitt													

3rd – 5th Grade

GREAT ACTIVITIES FOR TIME AT HOME

Use these **fun activities** to make the most of time at home with 3rd – 5th graders that boost their **reading, math, and critical thinking skills** and their **mental health**.

LET'S GO!

activity #1

Measurement Treasure Hunt. In grades 3 – 5, students are often focused on measurement. In school, “units” like inches and feet are measured with a ruler. For fun, we will use any household object as a “ruler” or tool to measure. It could be a pen, a spoon, a shoe, or something else. Help your child develop their measurement skills in this fun game where they will use a household item on a measurement treasure hunt.

To begin, ask your child to pick a household item that will be their fun “ruler.” Then, ask your child to find things that are 1, 5, 10, 15 or more units long in your living space. For example:

- Find something in our space that is five spoons long.
- Is there anything here that is 15 spoons long?
- What is the longest item in our living space?

activity #2

It's Storytime! Kids have great imaginations and creativity. In 3rd, 4th and 5th grade, students are reading and writing regularly. Each day you are home with your child, invite them to pick one of the following story starters, and encourage them to write a short story based on the prompt. Where will their imaginations go? As an option, once your child finishes their story, invite them to read it aloud to you and others to celebrate their creativity.

- If I were a superhero, my superpower would be ...
- On a cold day, one of my favorite things to do ...
- A long time ago, before I was born ...
- If I were president, I would ...
- What would happen if it really rained cats and dogs?
- If my favorite stuffed animal came to life ...
- What would happen if animals could talk?
- Imagine if cows gave green slime instead of milk. What would the world look like?
- What would the world be like if television was never invented?

To see activities for kids in PreK – 8th grade in English visit bit.ly/timeathome. To see the activities in Spanish, visit bit.ly/tiempoencasa.

These activities are provided by First Book in partnership with Share My Lesson and the American Federation of Teachers.

3^{ro} - 5^{to} Grado

ACTIVIDADES PARA PASAR TIEMPO EN CASA

Ponga en práctica estas divertidas actividades para aprovechar al máximo el tiempo en casa para estudiantes de 3^{ro} - 5^{to} grado que mejorarán sus habilidades de **lectura**, **matemáticas** y **pensamiento crítico**, y su **salud mental**.

¡VÁMONOS!

actividad #1

Medición de la búsqueda del tesoro. En los grados 3 a 5, los estudiantes a menudo se centran en la medición. En la escuela, las “unidades” como pulgadas y pies se miden con una regla. Para divertirse, utilicen cualquier objeto doméstico como una “regla” o herramienta para medir. Podría ser un lapicero, un tenedor, un zapato u otra cosa. Ayude a su hijo a desarrollar sus habilidades de medición en este divertido juego en el que usarán un objeto doméstico en una búsqueda del tesoro de medición.

Para comenzar, pida a su hijo que elija un artículo para el hogar que sea su divertida “regla para medir”. Luego, pídale que encuentre cosas de 1, 5, 10, 15 o más unidades en su hogar. Por ejemplo:

• Encuentra algo en nuestra casa que tenga cinco cucharas de largo.

• ¿Hay algo aquí que tenga 15 cucharas de largo?

• ¿Cuál es la cosa más larga en nuestra casa?

actividad #2

¡Es hora del cuento! Los niños tienen una gran imaginación y creatividad. En 3^o, 4^o y 5^o grado, los estudiantes leen y escriben regularmente. Cada día que esté en casa con su hijo invítelo a elegir uno de los siguientes iniciadores de cuentos y anímelo a escribir un cuento corto basado en el iniciador. ¿A dónde irá su imaginación? Como opción, ya que haya terminado su historia, invítelo a leerla en voz alta para usted y otros para celebrar su creatividad.

• Si fuera un superhéroe, mi súper poder sería ...

• Durante un día frío, una de mis cosas favoritas para hacer ...

• Durante un día frío, una de mis cosas favoritas para hacer ...

• Si yo fuera presidente ...

• ¿Qué pasaría si realmente lloviera gatos y perros?

• Si mi animal de peluche favorito ...

• ¿Qué pasaría si los animales pudieran hablar?

• Imagínate si las vacas dieran plastilina verde en lugar de leche. ¿Cómo sería el mundo?

• ¿Cómo sería el mundo si la televisión nunca se hubiera inventado?

Para ver actividades para niños en PreK hasta el 8^o grado en español, visite bit.ly/tiempoencasa. Para ver las actividades en inglés, visite bit.ly/timeathome.

Estas actividades son proporcionadas por First Book en asociación con Share My Lesson y la Federación Estadounidense de Maestros.

