

PRACTICE
PACKET

1st Grade

My Practice Packet

by:

My Practice Packet

by:

Name: _____

Do you like peanut butter? Tell me why or why not.

Handwriting practice lines consisting of multiple sets of three horizontal lines (top solid, middle dashed, bottom solid).

Draw a picture in the box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Add the numbers below and write your answer on the notepad.

$$\begin{array}{r} 7 \\ 3 \\ + 2 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 6 \\ 4 \\ + 5 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 5 \\ 5 \\ + 8 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 8 \\ 2 \\ + 9 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 9 \\ 1 \\ + 4 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 4 \\ 6 \\ + 1 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 5 \\ 5 \\ + 2 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 2 \\ 8 \\ + 3 \\ \hline \end{array}$$

○	
○	
○	

Name: _____

Put the words in alphabetical order.

a b c d e f g h i j k l m n o p q r s t u v w x y z

1. read
books
rhyme

2. speak
write
song

Look at the picture and the word below. Write 2 more words that have the same beginning blend sounds.

slam

smart

snack

stir

Name: _____

Scan the code and listen to the story.

Mr. Gloomingle's Downpour

Choose a character from your story and write about them below.

Character: _____

Draw a picture here.

Looks like

Three facts about the character.

1. _____

2. _____

3. _____

Acts like

Name: _____

What is your favorite book to read and why?

Draw a picture in the
box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Fill in the missing number from the number bonds below.

Look at the number in the middle.
Write 10 less in the first box and 10 more in the last box.

Ten Less	Number	Ten More
	32	

Ten Less	Number	Ten More
	15	

Ten Less	Number	Ten More
	28	

Read & Solve.

Becky found 20 horseshoes. 9 are gold and the rest are gray. How many are gray?

Write the numbers that come after.

Name: _____

Draw a line from the picture to the word that matches

paw

draw

claw

hawk

crawl

Use each of the words above in a sentence.

1.

2.

3.

4.

5.

Name: _____

Scan the code and listen to the story.

The Rainbow Fish

Problem

Solution

My rating:

Name: _____

Create your own poem or story that rhymes.

Handwriting practice lines consisting of ten sets of three horizontal lines (top solid, middle dashed, bottom solid).

Draw a picture in the box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Use the spinner to calculate the information.

A class in Arizona is taking the cereal survey. Spin the spinner 20 times to represent what cereal each student in that class likes best. Put a tally mark next to the letter you land on. Write the total number in the last column.

Subject	Tally	#
Lucky Charms		
Fruit Loops		
Cinnamon Toast Crunch		
Cocoa Pebbles		

Circle the one that had the most votes.

Lucky Charms Fruit Loops Cinnamon Toast Crunch Cocoa Pebbles

Circle the one that had the least votes.

Lucky Charms Fruit Loops Cinnamon Toast Crunch Cocoa Pebbles

My Data Shows

More students chose _____ over _____.

Fewer students chose _____ over _____.

Name: _____

Draw a line from the picture to the word that matches.
Use a red crayon to circle the nouns and a blue one to circle the verbs.

crying

book

school

reading

Ms. Jones

laughing

Make your own sentences using the nouns and verbs.

1. _____

2. _____

3. _____

4. _____

Name: _____

Scan the code and listen to the story.

Cloudy With a Chance of Meatballs

After listening to the story answer the following questions.

Describe three weather conditions that caused trouble for the town.

Why did the people abandon the town?

My rating:

Name: _____

One thing that makes humans and animals different is that we have thumbs and they do not.

What are some other things that make us different?

Draw a picture in the box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Subtract the numbers below and write your answer on the notepad.

$$\begin{array}{r} 14 \\ -2 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 12 \\ -5 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 11 \\ -4 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 16 \\ -7 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 20 \\ -5 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 16 \\ -6 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 18 \\ -7 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 17 \\ -8 \\ \hline \end{array}$$

○	
○	
○	

Name: _____

Singular means only one and Plural means more than one.

Color singular or plural to represent how many are in the box.

dinosaur	
	
singular	plural

coins	
	
singular	plural

horseshoe	
	
singular	plural

hats	
	
singular	plural

pot	
	
singular	plural

shamrocks	
	
singular	plural

Choose 2 singular words and 2 plural words and write your own sentences.

1. _____

2. _____

3. _____

4. _____

Name: _____

Scan the code and listen to the story.

A Book of Seasons

Write one fact about each season.

Winter

Spring

Summer

Fall

Name: _____

Write about some of the ways
animals and humans are alike.

Draw a picture in the
box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Fill in the missing number from the number bonds below.

Look at the number in the middle. Write 10 less in the first box and 10 more in the last box.

Ten Less	Number	Ten More
	17	

Ten Less	Number	Ten More
	21	

Ten Less	Number	Ten More
	36	

Read & Solve.

There are 14 coins on the table. 5 fell off. How many are still on the table?

Write the numbers that come after.

Name: _____

Read the sentence and color the period if it is a telling sentence and color the question mark if it is an asking sentence. Add the proper punctuation to the end of the sentence.

1. He has a pencil ○ ?

2. What book is she reading ○ ?

Write one telling sentence and one asking sentence.

1. _____

2. _____

Homophones are words that sound the same but have different meanings and spellings.

Find each pair of homophones below and color one set red, one set blue and one set yellow.

pear

one

male

mail

won

pair

Name: _____

Scan the code and listen to the story.

Just a Little Luck

Problem:

Solution

My rating:

Name: _____

If you could have any animal in the world for a pet
what would it be and why?

Draw a picture in the
box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Add the numbers below and write your answer on the notepad.

$$\begin{array}{r} 3 \\ 7 \\ + 7 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 1 \\ 9 \\ + 6 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 5 \\ 5 \\ + 0 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 2 \\ 8 \\ + 6 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 3 \\ 6 \\ + 4 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 4 \\ 5 \\ + 5 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 2 \\ 8 \\ + 2 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 7 \\ 3 \\ + 7 \\ \hline \end{array}$$

○	
○	
○	

Name: _____

Put the words in alphabetical order.

a b c d e f g h i j k l m n o p q r s t u v w x y z

1. basketball
score
court

2. trophy
net
soccer

Look at the picture and the word below. Write 2 more words that have the same beginning digraphs.

chair

thumb

shark

whistle

Name: _____

Scan the code and listen to the story.

One Lucky Duck

First:

Next

Then:

Last:

Name: _____

Pretend you were turned into an animal. What would it be and what would you do?

Handwriting practice lines consisting of multiple sets of solid top and bottom lines with a dashed middle line.

Draw a picture in the box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Write the missing number from the number line.

Compare and color the true block or false block.

A cartoon character with a speech bubble containing the equation $18 > 13$. Below the character are two boxes labeled "true" and "false".A cartoon character with a speech bubble containing the equation $15 < 7$. Below the character are two boxes labeled "true" and "false".A cartoon character with a speech bubble containing the equation $14 = 24$. Below the character are two boxes labeled "true" and "false".

Write the numbers that come before.

14

54

29

38

Name: _____

Draw a line from the picture to the word that matches

yawn

shawl

straw

saw

Use each of the words above in a sentence.

1.

2.

3.

4.

Name: _____

Scan the code and listen to the story.

My Lucky Day

Choose a character from your story and write about them below.

Character: _____

Draw a picture here.

Three facts about the character.

1. _____
2. _____
3. _____

What happened to this character in the story?

My rating:

Name: _____

Would you rather have a horse or a turtle? Why?
Write something special about both animals.

Handwriting practice lines consisting of multiple sets of solid top and bottom lines with a dashed midline.

Draw a picture in the
box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Look at the bar graph below. Answer the questions based on the information listed.

The Data Shows

How many students like Fruit Loops and Lucky Charms?

$$\square + \square = \square$$

How many more students like Cinnamon Toast Crunch than Cocoa Pebbles?

$$\square - \square = \square$$

Which one do students like the most?

Which one had the least amount of votes?

Name: _____

Singular means only one and Plural means more than one.

Color singular or plural to represent how many are in the box.

 <p>snail</p>	
singular	plural

 <p>snakes</p>	
singular	plural

 <p>pets</p>	
singular	plural

 <p>owls</p>	
singular	plural

 <p>bear</p>	
singular	plural

 <p>lake</p>	
singular	plural

Choose 2 singular words and 2 plural words and write your own sentences.

1. _____

2. _____

3. _____

4. _____

Name: _____

Scan the code and listen to the story.

In Like a Lion Out Like a Lamb

Compare and contrast the lion and the lamb.

What are some things that they have in common?

What is one difference?

What is another difference?

My rating:

Would you recommend this book to someone?

YES

NO

Name: _____

March 17 is St. Patrick's Day! Luck is something people associate with this holiday. Write about a time when you were lucky. What happened?

Draw a picture in the box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Subtract the numbers below and write your answer on the notepad.

$$\begin{array}{r} 17 \\ - 5 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 14 \\ - 8 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 13 \\ - 8 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 15 \\ - 6 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 12 \\ - 4 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 16 \\ - 3 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 18 \\ - 2 \\ \hline \end{array}$$

○	
○	
○	

$$\begin{array}{r} 19 \\ - 1 \\ \hline \end{array}$$

○	
○	
○	

Name: _____

Read the sentence and color the period if it is a telling sentence and color the question mark if it is an asking sentence. Add the proper punctuation to the end of the sentence.

1. He has a clover balloon

2. How many cupcakes do you see

Write one telling sentence and one asking sentence.

1. _____

2. _____

Homophones are words that sound the same but have different meanings and spellings.

Find each pair of homophones below and color one set red, one set blue and one set yellow.

sail

see

tow

toe

sea

sale

Name: _____

Scan the code and listen to the story.

The Rain Came Down

Beginning

Middle

End

My rating:

Name: _____

A leprechaun has enrolled as a new student in your class. What will you do to make him feel welcome?

Draw a picture in the box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Write the missing number from the number line.

Compare and color the true block or false block.

A cartoon character with a speech bubble containing the equation $28 > 25$. Below the character are two boxes labeled "true" and "false".A cartoon character with a speech bubble containing the equation $12 < 8$. Below the character are two boxes labeled "true" and "false".A cartoon character with a speech bubble containing the equation $20 = 20$. Below the character are two boxes labeled "true" and "false".

Write the numbers that come before.

12

28

19

20

Name: _____

Put the words in alphabetical order.

a b c d e f g h i j k l m n o p q r s t u v w x y z

spring
rain
coat

weather
umbrella
hat

Look at the picture and the word below. Write 2 more words that have the same beginning blend sounds.

blender

space

crab

twenty

Name: _____

Scan the code and listen to the story.

James and the Rain

<p>Problem:</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>	<p>Solution</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p> <p>_____</p>
---	--

My rating:

Name: _____

It is said if you trap a leprechaun, he will have to grant you a wish. How will you trap him and what will you wish for?

Draw a picture in the box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Math

Use the spinner to calculate the information.

A class in Wyoming is taking the chips survey. Spin the spinner 22 times to represent what type of chips the kids like. Write a tally mark next to the option you land on. Write the total number in the last column.

Option	Tally	#
Doritos		
Lays		
Cheetos		
Tostitos		

Circle the one had the most votes.

Doritos Lays Cheetos Tostitos

Circle the one that had the least votes.

Doritos Lays Cheetos Tostitos

Name: _____

Use the words in the word bank below and write them in the correct column.

Handwriting practice lines for the 'aw' column, consisting of multiple sets of solid top and bottom lines with a dashed middle line.

Handwriting practice lines for the 'au' column, consisting of multiple sets of solid top and bottom lines with a dashed middle line.

Word Bank

sausage	shawl	haunt	straw	yawn	launch
saw	hawk	paw	draw	sauce	claw
crawl	author	pause	autumn	astronaut	
caught					

Name: _____

Scan the code and listen to the story.

The Rainy Day

Write one fact and one opinion about rain.

Fact

Handwriting practice area for the 'Fact' section, consisting of six sets of three horizontal lines (top, middle dashed, bottom) for writing.

Opinion

Handwriting practice area for the 'Opinion' section, consisting of six sets of three horizontal lines (top, middle dashed, bottom) for writing.

My rating:

Name: _____

Green is a color associated with St. Patrick's day. Make a list of 5 things that are green. Which of these is your favorite? Why?

Draw a picture in the box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Write the missing number from the number line.

Compare and color the true block or false block.

true false

true false

true false

Write the numbers that come before.

13

23

33

43

Name: _____

Read the sentence and color the period if it is a telling sentence and color the question mark if it is an asking sentence. Add the proper punctuation to the end of the sentence.

1. I see the pot of gold

2. Can you find the rainbow

Write one telling sentence and one asking sentence.

1. _____

2. _____

Homophones are words that sound the same but have different meanings and spellings.

Find each pair of homophones below and color one set red, one set blue and one set yellow.

blue

hair

hare

night

blew

knight

Name: _____

Scan the code and listen to the story.

Adventures of Little Drop

Who?

What?

Where?

When?

Why?

My rating:

Name: _____

The first day of spring is in March. What does spring look like where you live?

Draw a picture in the box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Use the spinner to calculate the information.

A class in Iowa is taking the food favorites survey. Spin the spinner 20 times to represent what each student in that class likes best. Put a tally mark next to the food you land on. Write the total number in the last column.

Color	Tally	#
pizza		
chicken		
hamburger		
mac & cheese		

Circle the one that had the most votes.

chicken hamburger pizza mac & cheese

Circle the one that had the least votes.

chicken hamburger pizza mac & cheese

My Data Shows

More students chose _____ over _____.

Fewer students chose _____ over _____.

Name: _____

Put the words in alphabetical order.

a b c d e f g h i j k l m n o p q r s t u v w x y z

1.

diamond
home
baseball

2.

hole
club
ball

Look at the picture and the word below. Write 2 more words that have the same ending digraphs.

lunch

sock

bath

brush

Name: _____

Scan the code and listen to the story.

Charlie the Caterpillar

Draw a picture of a time when you felt like Charlie.

Write about it on the lines below.

My rating:

Name: _____

Spring will be here soon, what
does spring sound like?

Handwriting practice lines consisting of ten sets of three horizontal lines (top solid, middle dashed, bottom solid).

Draw a picture in the
box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Fill in the missing number from the number bonds below.

Look at the number in the middle. Write 10 less in the first box and 10 more in the last box.

Ten Less	Number	Ten More
	25	

Ten Less	Number	Ten More
	35	

Ten Less	Number	Ten More
	45	

Read & Solve.

There are 14 hats for the party. 7 of them are green and the rest are black. How many hats are black?

Write the numbers that come after.

Name: _____

Draw a line from the picture to the word that matches.
Use a red crayon to circle the nouns and a blue one to circle the verbs.

bear

washing

sleeping

rooster

eating

store

Make your own sentences using the nouns and verbs.

1. _____

2. _____

3. _____

4. _____

Name: _____

Scan the code and listen to the story.

One Rainy Day

Draw a picture of the setting of the story.

What is the setting of this story?

What is the story about?

My rating:

Name: _____

What does spring feel like? Is it warm or cold? How can you tell it is almost spring?

Handwriting practice lines consisting of multiple sets of three horizontal lines (top solid, middle dashed, bottom solid).

Draw a picture in the box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Fill in the missing number from the number bonds below.

Look at the number in the middle. Write 10 less in the first box and 10 more in the last box.

Read & Solve.

Micah put 9 coins in the pot. Selah added 7 more. How many are coins are there all together?

Ten Less	Number	Ten More
	30	

Ten Less	Number	Ten More
	40	

Ten Less	Number	Ten More
	50	

Write the numbers that come after.

Name: _____

Draw a line from the picture to the word that matches

sausage

pause

haunt

launch

sauce

Use each of the words above in a sentence.

1.

2.

3.

4.

5.

Name: _____

Scan the code and listen to the story.

Otto's Rainy Day

Problem

Solution

My rating:

Name: _____

March's weather is said to come in like a lion and out like a lamb. What do you think that means?

Draw a picture in the box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Look at the bar graph below. Answer the questions based on the information listed.

The Data Shows

How many students like Doritos and Lays?

$$\square + \square = \square$$

How many more students like Cheetos than Tostitos?

$$\square - \square = \square$$

Which one do more students like?

Which one had the 2nd most votes?

Name: _____

Put the words in alphabetical order.

a b c d e f g h i j k l m n o p q r s t u v w x y z

1. school
house
library

2. hospital
store
park

Look at the picture and the word below. Write 2 more words that rhyme.

bake

mice

poke

slide

Name: _____

Scan the code and listen to the story.

Nicky and the Rainy Day

Write about the main character in the story.

Character's Name: _____

On the lines use adjectives to describe the character.

What was one thing a character from this story learned?

Name: _____

What is something you like to do if you are stuck inside the house because of the weather?

Draw a picture in the box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Write the missing number from the number line.

Compare and color the true block or false block.

$49 > 12$

true false

$42 < 30$

true false

$8 = 10$

true false

Write the numbers that come before.

14

54

29

38

Name: _____

Read the sentence and color the period if it is a telling sentence and color the question mark if it is an asking sentence. Add the proper punctuation to the end of the sentence.

1. **Can you count the shamrocks**

2. **I lost my shoe**

Write one telling sentence and one asking sentence.

1. _____

2. _____

Homophones are words that sound the same but have different meanings and spellings.

Find each pair of homophones below and color one set red, one set blue and one set yellow.

bawl

flower

ball

ate

flour

eight

Name: _____

Scan the code and listen to the story.

Splat the Cat The Rain is a Pain

Beginning

Handwriting practice area for the beginning of the story, featuring a solid top line, a dashed middle line, and a solid bottom line.

Middle

Handwriting practice area for the middle of the story, featuring a solid top line, a dashed middle line, and a solid bottom line.

End

Handwriting practice area for the end of the story, featuring a solid top line, a dashed middle line, and a solid bottom line.

My rating:

Name: _____

What is the weather like where you live right now? What do you like the most and what do you dislike the most about your weather?

Draw a picture in the box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Fill in the missing number from the number bonds below.

Look at the number in the middle.
Write 10 less in the first box and 10 more in the last box.

Ten Less	Number	Ten More
	43	

Ten Less	Number	Ten More
	51	

Ten Less	Number	Ten More
	82	

Read & Solve.

There are 20 clovers in the garden. 10 of them are green. The rest of them are yellow. How many yellow clovers are there?

Write the numbers that come after.

Name: _____

Draw a line from the picture to the word that matches.

caught

author

autumn

astronaut

Use each of the words above in a sentence.

1.

2.

3.

4.

Name: _____

Scan the code and listen to the story.

Rosemary's Rainy Day

Write about the main character in the story.

Character's Name: _____

On the lines use adjectives to describe the character.

My rating:

What was one thing a character from this story learned?

Name: _____

Use the spinner to add numbers.

$$\square + \square = \square$$

$$\square + \square = \square$$

$$\square + \square = \square$$

$$\square + 3 = \square$$

$$\square + \square = \square$$

Use the spinner to subtract numbers.

$$\square - 5 = \square$$

$$\square - 4 = \square$$

$$\square - 3 = \square$$

$$\square - 2 = \square$$

$$\square - 6 = \square$$

Name: _____

Singular means only one and Plural means more than one.

Color singular or plural to represent how many are in the box.

cookies	
	
singular	plural

	
banana	
singular	plural

	
carrots	
singular	plural

	
donut	
singular	plural

	
hotdogs	
singular	plural

	
hamburger	
singular	plural

Choose 2 singular words and 2 plural words and write your own sentences.

1. _____

2. _____

3. _____

4. _____

Name: _____

Scan the code and listen to the story.

The Cloud Book

Write one fact and one opinion about clouds.

Fact

Opinion

My rating:

Name: _____

Make a list of 3 animals that live in an ocean?
Which is your favorite? Why?

Draw a picture in the
box.

Writers Checklist

1. Starts with a capital letter.
2. Sentences end with punctuation.
3. Complete sentences and makes sense.
4. Has 4 or more sentences.

Name: _____

Write the missing number from the number line.

Compare and color the true block or false block.

$22 = 22$

true **false**

$40 < 51$

true **false**

$32 > 18$

true **false**

Write the numbers that come before.

24

36

47

51

Name: _____

Read the sentence and color the period if it is a telling sentence and color the question mark if it is an asking sentence. Add the proper punctuation to the end of the sentence.

She has a gold coin

Have you seen my hat

Write one telling sentence and one asking sentence.

1. _____

2. _____

Homophones are words that sound the same but have different meanings and spellings.

Find each pair of homophones below and color one set red, one set blue and one set yellow.

knows

bare

bear

write

nose

right

Name: _____

Scan the code and listen to the story.

Up in the Garden and Down in the Dirt

Characters

Beginning

Middle

End

Thank you for downloading my product. I value your feedback and Customer Service is a priority to me. If you have any questions, concerns or issues with this product please don't hesitate to let me know and I will respond ASAP. Please consider leaving feedback and becoming a follower to be notified of new products.

teachingsuperkids@gmail.com

© 2014 Teaching Superkids, all rights reserved. Permission is granted to copy pages specifically designed for student, teacher and parent use by the original purchasers only. The reproduction of this product for use by more than one class is strictly prohibited.

Copying any part of this product and uploading online in any form (even a personal or class website) is strictly forbidden. You may post pictures of the product in use as long as there is a direct link back to the product purchase page.

Please note this file is protected by the Digital Millennium Copyright Act and protection of this copyright will be vigorously pursued by the copyright owner.

Please do

Use within your class, at home with your kids.

Download onto your personal or school computer.

Share my website link with your team members!

Please do Not

Modify or copy product in any way or benefit financially from product.

Upload product ANYWHERE online, free or shared or to any type of cloud/shared drive device.

Share with team members or school without purchasing additional licenses.

Credits

Let's Connect

Deposit Photos

