

Name: _____

Weekly Math Review - Q1:3

Week of: _____

Monday	Tuesday
<p>How many dots are on the dice?</p> <div style="display: flex; justify-content: space-around;"> </div> <p>_____</p> <p>_____</p>	<p>How many dots are on the dice?</p> <div style="display: flex; justify-content: space-around;"> </div> <p>_____</p> <p>_____</p>
<p>Write the number.</p> <div style="display: flex; align-items: center;"> <div style="font-size: 48px; margin-right: 10px;">6 7</div> <div style="border-bottom: 1px solid black; width: 150px;"></div> <div style="border-bottom: 1px dashed black; width: 150px;"></div> <div style="border-bottom: 1px solid black; width: 150px;"></div> </div>	<p>Write the number.</p> <div style="display: flex; align-items: center;"> <div style="font-size: 48px; margin-right: 10px;">six</div> <div style="border-bottom: 1px solid black; width: 150px;"></div> <div style="border-bottom: 1px dashed black; width: 150px;"></div> <div style="border-bottom: 1px solid black; width: 150px;"></div> </div>
<p>Draw one square.</p> <div style="height: 100px;"></div>	<p>Draw five rectangles.</p> <div style="height: 100px;"></div>
<p>Draw a door on the house.</p> <div style="text-align: center;"> </div>	<p>Draw a cloud above the house.</p> <div style="text-align: center;"> </div>
<p>How many sides does a rectangle have?</p> <p>_____</p> <p>_____</p> <p>_____</p> <div style="text-align: center;"> </div>	<p>Color all the triangles RED, and the rectangles YELLOW.</p> <div style="text-align: center;"> </div>

Weekly Math Review - Q1:3

Wednesday	Thursday
<p>How many dots are on the dice?</p> <div style="display: flex; justify-content: space-around;"> </div> <p>_____</p> <p>_____</p>	<p>How many dots are on the dice?</p> <div style="display: flex; justify-content: space-around;"> </div> <p>_____</p> <p>_____</p>
<p>Write the number.</p> <div style="display: flex; align-items: center;"> <div style="font-size: 48px; margin-right: 10px;">8 9</div> <div style="border-bottom: 1px solid black; width: 150px;"></div> <div style="border-bottom: 1px dashed black; width: 150px;"></div> <div style="border-bottom: 1px solid black; width: 150px;"></div> </div>	<p>Write the number.</p> <div style="display: flex; align-items: center;"> <div style="font-size: 48px; margin-right: 10px;">seven</div> <div style="border-bottom: 1px solid black; width: 150px;"></div> <div style="border-bottom: 1px dashed black; width: 150px;"></div> <div style="border-bottom: 1px solid black; width: 150px;"></div> </div>
<p>Draw two circles.</p> <div style="height: 100px;"></div>	<p>Draw four triangles.</p> <div style="height: 100px;"></div>
<p>Draw a tree next to the house.</p> <div style="text-align: center;"> </div>	<p>Draw a ball in front of the house.</p> <div style="text-align: center;"> </div>
<p>How many sides does a hexagon have?</p> <p>_____</p> <p>_____</p> <p>_____</p> <div style="text-align: center;"> </div>	<p>Color in all the hexagons.</p> <div style="text-align: center;"> </div>

Name:

Weekly Language Review - Q1:3

Week of:

Monday	Tuesday
<p>Read and Check.</p> <p><input type="checkbox"/> that <input type="checkbox"/> he</p> <p><input type="checkbox"/> it <input type="checkbox"/> was</p>	<p>Find and circle this week's words.</p> <p>can that he is it was</p> <p>she was me he that it</p>
<p>Trace and Write.</p> <p>i i</p>	<p>Trace and Write.</p> <p>J j</p>
<p>Circle objects starting with I.</p> 	<p>Circle objects starting with J.</p>
<p>Write a word that rhymes with CAT.</p> <p>cat</p>	<p>Write a word that rhymes with CAT.</p> <p>cat</p>
<p>Circle all the ANIMALS.</p> 	<p>Circle all the TOYS.</p>

Wednesday	Thursday
<p>Trace and Write.</p> <p>that</p> <p>it</p>	<p>Trace and Write.</p> <p>he</p> <p>was</p>
<p>Trace and Write.</p> <p>K k</p>	<p>Trace and Write.</p> <p>L l</p>
<p>Circle objects starting with K.</p> 	<p>Circle objects starting with L.</p>
<p>Write a word that rhymes with CAT.</p> <p>cat</p>	<p>Write a word that rhymes with CAT.</p> <p>cat</p>
<p>Circle all the SOFT objects.</p> 	<p>Circle all the HOT objects.</p>

Hundreds Board

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70
71	72	73	74	75	76	77	78	79	80
81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100
101	102	103	104	105	106	107	108	109	110
111	112	113	114	115	116	117	118	119	120

Name: _____

Math Weekly Spiral #4

Grade: Kindergarten

Monday	Tuesday	Wednesday	Thursday																				
Numbers Use ten frames or another way to show the number 13. 	Numbers Use ten frames or another way to show the number 17. 	Numbers Use ten frames or another way to show the number 20. 	Numbers Use ten frames or another way to show the number 15. 																				
Patterns What comes next? ABBA __ __	Patterns What is missing? 71, 72, 73, ____, 75	Patterns What comes next? ☆☆☆○☆☆ __ __	Patterns What is missing? 45, 46, 47, 48, 49, __																				
Shapes How many sides and vertices does this triangle have? 	Shapes What shape is the clock? 	Shapes How many sides and vertices does this rectangle have? 	Shapes The pizza has a shape most like a _____. 																				
Graphs Which kind of pie had the most votes? Which kinds of pies had the same amount of votes? Favorite Pie <table border="1"> <thead> <tr> <th>Kind of Pie</th> <th>Number of Votes</th> </tr> </thead> <tbody> <tr> <td>Apple</td> <td> </td> </tr> <tr> <td>Cherry</td> <td> </td> </tr> <tr> <td>Chocolate</td> <td> </td> </tr> <tr> <td>Pumpkin</td> <td> </td> </tr> </tbody> </table>		Kind of Pie	Number of Votes	Apple		Cherry		Chocolate		Pumpkin		Graphs How many books did Ann read in all? Who read the least amount of books? <table border="1"> <thead> <tr> <th colspan="2">Books Read</th> </tr> <tr> <th>Student</th> <th>Number of Books</th> </tr> </thead> <tbody> <tr> <td>Jack</td> <td></td> </tr> <tr> <td>Ann</td> <td></td> </tr> <tr> <td>Luke</td> <td></td> </tr> </tbody> </table> <p>Each represents 1 book.</p>		Books Read		Student	Number of Books	Jack		Ann		Luke	
Kind of Pie	Number of Votes																						
Apple																							
Cherry																							
Chocolate																							
Pumpkin																							
Books Read																							
Student	Number of Books																						
Jack																							
Ann																							
Luke																							

Reading and Writing Choice Board

Find a plant that has leaves or flowers. Draw it. Come back every week to the same plant and draw it again. What do you notice about the way it's growing?	Write a sentence about a family member being kind to you.	Read a book in the bathtub.	Read a story to a toy or stuffed animal.
Write a list of your 5 favorite foods.	Write the recipe for your favorite food.	Write a "How to book" (Example: How to decorate a cookie.)	Make a homemade gift for someone. Write a note to go with it.
Write a letter to your favorite superhero, sports star, role model, etc.	Scavenger hunt outside- find 5 items that start with the first letter in your name.	Make a snack with a grownup. Draw or write steps using words such as "first," "next," & "last."	Make a grocery list of all of your favorite foods.
Draw and label things in your yard.	Create an imaginary animal. Write a sentence telling us what it is.	Write a thank you note to someone who did something kind to you.	Write 3 words and 3 words that rhyme with them. see.....me

Name: _____

Handwriting practice lines consisting of multiple sets of three horizontal lines (top solid blue line, middle dashed red line, bottom solid blue line) for letter formation.

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.
--	---	---	--

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.
--	---	---	--