

Day 1

Practice reading this week's Sight Words.

green yellow red brown blue
pink purple white orange black

**** Spelling Test on Friday****

Practice reading this week's Sentences.

1. The grass is green.
2. The fish is yellow.
3. That is a big red apple.
4. I lost my brown hat.
5. I have a blue boat.
6. That is a pretty pink flower.
7. I have a pair of purple shoes.
8. My dog has a white tail.
9. My father drives an orange truck.
10. Do you have my black shirt?

**** Read or listen to reading for 20 minutes****

Solve the addition problems

1. ❄️❄️❄️+❄️= _____
2. ☆+☆☆☆☆= _____
3. 🕯️🕯️🕯️+🕯️🕯️= _____
4. 🔔🔔🔔+🔔🔔= _____

Solve the addition problems

1. $5+0=$ _____
2. $3+3=$ _____
3. $2+3=$ _____
4. $4+2=$ _____

Stretch out the CVC (consonant-vowel-consonant) words & spell them correctly.

Use the letters to complete the "an" word family words.

fl, w, b, t, r

ag

ag

ag

ag

ag

I had four candy canes. My mom gave me three more candy canes. How many candy canes do I have now? Draw a picture to solve the problem.

Day 2

Practice reading this week's Sight Words.

green yellow red brown blue
pink purple white orange black

**** Spelling Test on Friday****

Practice reading this week's Sentences.

1. The grass is green.
2. The fish is yellow.
3. That is a big red apple.
4. I lost my brown hat.
5. I have a blue boat.
6. That is a pretty pink flower.
7. I have a pair of purple shoes.
8. My dog has a white tail.
9. My father drives an orange truck.
10. Do you have my black shirt?

**** Read or listen to reading for 20 minutes****

Stretch out the CVC (consonant-vowel-consonant) words & spell them correctly.

Use the letters to complete the "an" word family words.

l, p, b

eg

eg

eg

Solve the addition problems

1. ❄️❄️+❄️❄️❄️❄️❄️❄️= _____

2. ☆☆☆+☆☆☆= _____

3. 🍷🍷🍷+🍷🍷= _____

4. 🛎️🛎️🛎️+🛎️🛎️🛎️🛎️= _____

Solve the addition problems

1. 4+2= _____

2. 2+2= _____

3. 3+4= _____

4. 7+1= _____

Mrs. Snyder baked one pie and three cakes. How many deserts did she bake? Draw a picture to solve the problem.

Day 3

Practice reading this week's Sight Words.

green yellow red brown blue
pink purple white orange black

**** Spelling Test on Friday****

Practice reading this week's Sentences.

1. The grass is green.
2. The fish is yellow.
3. That is a big red apple.
4. I lost my brown hat.
5. I have a blue boat.
6. That is a pretty pink flower.
7. I have a pair of purple shoes.
8. My dog has a white tail.
9. My father drives an orange truck.
10. Do you have my black shirt?

**** Read or listen to reading for 20 minutes****

Solve the addition problems

1. $*** + *** =$ _____
2. $☆☆☆☆ + ☆☆☆ =$ _____
3. $○○ + ○○○○ =$ _____
4. $⌚ + ⌚⌚⌚ =$ _____

Solve the addition problems

1. $5+5=$ _____
2. $2+5=$ _____
3. $6+3=$ _____
4. $1+2=$ _____

Stretch out the CVC (consonant-vowel-consonant) words & spell them correctly.

Use the letters to complete the "an" word family words.

w, b, p, tw, d _____ ig

_____ ig

_____ ig

_____ ig

_____ ig

Melanie decorated two cookies.
Edward decorated two cookies.
Jordan decorated one cookie. How many cookies were decorated in all?
Draw a picture to solve the problem.

Day 4

Practice reading this week's Sight Words.

green yellow red brown blue
pink purple white orange black

**** Spelling Test on Friday****

Practice reading this week's Sentences.

1. The grass is green.
2. The fish is yellow.
3. That is a big red apple.
4. I lost my brown hat.
5. I have a blue boat.
6. That is a pretty pink flower.
7. I have a pair of purple shoes.
8. My dog has a white tail.
9. My father drives an orange truck.
10. Do you have my black shirt?

**** Read or listen to reading for 20 minutes****

Solve the addition problems

1. $\ast\ast\ast\ast\ast + \ast = \underline{\hspace{2cm}}$
2. $\star\star + \star\star = \underline{\hspace{2cm}}$
3. $\text{🕯️}\text{🕯️} + \text{🕯️}\text{🕯️}\text{🕯️} = \underline{\hspace{2cm}}$
4. $\text{🔔}\text{🔔}\text{🔔}\text{🔔}\text{🔔} + \text{🔔}\text{🔔}\text{🔔} = \underline{\hspace{2cm}}$

Solve the addition problems

1. $5 + 3 = \underline{\hspace{2cm}}$
2. $1 + 6 = \underline{\hspace{2cm}}$
3. $4 + 5 = \underline{\hspace{2cm}}$
4. $1 + 4 = \underline{\hspace{2cm}}$

Stretch out the CVC (consonant-vowel-consonant) words & spell them correctly.

Use the letters to complete the "an" word family words.

b, r, h, j, m

ug

ug

ug

ug

ug

I have six green stockings and two red stockings. How many stockings do I have in all? Draw a picture to solve the problem.