

Name: _____

DAY
01

1 What are three things you notice about the sentence below?

Can you grab that map?

2 Circle the correct spelling for each picture.

kat cate cat

dat bat batt

3

drat

something you say
when you feel
annoyed or upset

(interjection)

Max drops the jam
and says, "**Drat!**"

How does Max feel?

4

and

5 Circle shapes that show halves.

Halves are two
equal parts of a whole.

6 Write the number.

10 and 2 make _____.

7 Write 2 things you notice about this chart.

8

Sam has 4 hats. Then he gets 1 more.
How many hats does he have now?

Name: _____

DAY
02

1 Circle the capital that begins each sentence.

Can you grab that map?
The cap is for Dan.
He had the jam for lunch.

2 Sort the words by their spelling pattern.

chat

shop

shut

chop

sh-

ch-

3

drat

something you say
when you feel
annoyed or upset

(interjection)

What does **drat** have
to do with a stubbed toe?

4 Write the words in ABC order.

pan
mash
flat

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

5 Find the whole and the parts.

The whole is 5.

The parts are _____
and _____.

6 How many are there?

7 The area between the 1 and 2
is the 1 o'clock hour.
Shade the 1 o'clock space.

8

Ann had 4 bags. She lost one.
How many bags does she have left?

Name: _____

DAY
03

1 Write the first word of each sentence with a capital.

_____ you grab that map?
can

_____ can chat with Jan.
she

2 Write the word that matches each picture.

pat

hat

mat

rat

3

drat

something you say
when you feel
annoyed or upset

Dad said, "**Drat!**" when he saw...

4

one

5 Cross out ☒ one and find the answer.

1 less than 4 is _____.

6 Circle the number word that tells how many.

seventeen

twelve

thirteen

7 Circle the shapes that are the same shape as the frame.

8

2 ants are on the grass. 4 ants are on the hill.
How many **MORE** ants are on the hill than on the grass?

Name: _____

DAY
04

1 Rewrite the sentence correctly.

i had chips in my bag.

2 Circle & write the word that has the same vowel sound as the picture.

had
fun
pit

mop
red
tag

3

drat

something you say
when you feel
annoyed or upset

(interjection)

What might make you
say **drat**?

4

(un-)

"not" or "to remove"

They decided to
unlock
the treasure chest.

prefix

+ lock = unlock

5

Circle a group of 10. Then
write the total amount.

6

Compare the pictures and
write how many more.

6 is _____ more than 4.

7

3 bats are flying. Each bat has
2 wings.

**How many wings are there
in all?**

8

Skip count by 10.

10

40

Name: _____

DAY
05

1 Write a sentence about a sad man. Remember the capital!

2 Write the first word of each sentence with a capital.

_____ the jam for lunch.
grab

_____ is such a bad plan!
that

_____ you chat with Nan?
can

3 Draw a line to connect each word to the correct meaning.

chop

jab

drat

to poke at
something

something to say if you
feel annoyed or upset

to cut up

4 now

o w

n

5 Solve.

$$1 + 1 = \bigcirc$$

$$2 + 3 = \bigcirc$$

$$5 - 4 = \bigcirc$$

$$3 - 1 = \bigcirc$$

6 Draw more oranges to make the number.

10 and 1 make _____.

7 There are 5 cats. 3 of the cats are black and the rest are tan.
How many of the cats are tan?

8 Measure the items.

Draw a shorter nail.

Draw a longer pencil.

Name: _____

DAY
06

1 What are three things you notice about the sentence below?

Can a fish clap?

2 Circle the correct spelling for each picture.

mapp

map

mape

trap

trape

trab

3

dim

not very bright
or clear

(adjective)

Clouds made the
moon look **dim**.

What does the moon look like?

4

the

5 Show how 2 friends can share
6 pretzels so they each get
the same number of pretzels.

Each person will get _____
pretzels.

6 Write the number.

10 and 6 make _____.

7 Use the graph to answer the
questions.

_____ kids chose red.

_____ kids chose green.

8

Jack ate 3 chips. Then he ate 2 more chips.
How many chips did he eat in all?

Name: _____

DAY
07

1 Circle the ending punctuation of each sentence.

Can a fish clap?
One of them did it!
I wish I could snap.

2 Sort the words by their spelling pattern.

fish

bath

mash

with

-sh

-th

3

dim

not very bright
or clear

(adjective)

What does **dim** have
to do with a lamp?

4 Write an antonym for each
word.

dry

wet

little

happy

Antonyms are words that
mean the opposite.

5 Find the whole and the parts.

The whole is 7.

The parts are _____
and _____.

6 How many are there?

7 The area between the 9 and
10 is the 9 o'clock hour.
Shade the 9 o'clock space.

8

Kim had 6 caps. She gave 3 to Will.
How many caps does she have left?

Name: _____

DAY
08

1 Write the ending punctuation for each sentence.

That lamp is too dim_____

Did he nap in the bath_____

2 Write the word that matches each picture.

chap

nap

clap

rap

3

dim

not very bright
or clear

(adjective)

The stars were so **dim** that...

4

was

a s

w

5 Draw one more flower and find the answer.

1 more than 6 is _____.

6 Circle the number word that tells how many.

nineteen

twelve

eleven

7 Circle the shapes that are the same shape as the wheel.

8

There are 6 kids in the sand. There are 2 kids on the grass.
How many MORE kids are in the sand than on the grass?

Name: _____

DAY
09

1 Rewrite the sentence correctly.

that was such a big fish

2 Circle & write the word that has the same vowel sound as the picture.

pug
sit
bag

hip
log
lad

3

dim

not very bright
or clear

(adjective)

What have you seen
that looked **dim**?

4

(-ful)

"full of"

Wanting a unicorn is
wishful
thinking.

wish + _____ = wishful
suffix

5 Circle a group of 10. Then
write the total amount.

6 Compare the pictures and
write how many more.

7 is _____ more than 4.

7 There are 2 kids.
**How many thumbs are
there?**

8 Skip count by 5.

5

25

Name: _____

DAY
10

1 Write a sentence about what you would do if you were rich. Remember the capital and punctuation!

2 Write the first word of each sentence with a capital.

_____ that one for him?
was

_____ was just an inch.
that

_____ had such a long nap!
she

3 Draw a line to connect each word to the correct meaning.

drat

chum

dim

something to say if you
feel annoyed or upset

not very bright
or clear

a friend

4 until

u n t l

u n i

5 Solve.

$$6 - 1 = \bigcirc$$

$$5 - 2 = \bigcirc$$

$$0 + 6 = \bigcirc$$

$$3 + 1 = \bigcirc$$

6 Draw more hearts to make the number.

18

10 and 8 make _____.

7

There are _____ birds on
each branch.

There are 2 branches.

There are _____ birds in all.

$$3 + 3 = \bigcirc$$

8 There are 5 scraps of paper. 3 are on the floor and the rest are on the desk.
How many scraps are on the desk?

Name: _____

DAY
01

1 What are three things you notice about the sentence below?

Can you grab that map?

Answers will vary, but may include ideas such as: it starts with a capital, ends with a punctuation, it's a question, it has 5 words, 4 words have an a, etc.

2 Circle the correct spelling for each picture.

kat

cate

cat

cat

dat

bat

batt

bat

3

drat

something you say
when you feel
annoyed or upset

(interjection)

Max drops the jam
and says, "**Drat!**"

How does Max feel?

Max feels upset
or annoyed.

4

and

a n d

a n d

a n d

5 Circle shapes that show
halves.

Halves are two
equal parts of a whole.

6 Write the number.

10 and 2 make **12**.

7 Write 2 things you notice
about this chart.

Answers will vary, but
may include ideas such
as: red had the most,
yellow has the least,
green has 5, there are 3
choices, etc.

8

Sam has 4 hats. Then he gets 1 more.
How many hats does he have now?

5 hats
4 + 1 = 5

Name: _____

DAY
02

1 Circle the capital that begins each sentence.

Can you grab that map?
The cap is for Dan.
He had the jam for lunch.

2 Sort the words by their spelling pattern.

chat

shop

shut

chop

sh-

shop
shut

ch-

chat
chop

3

drat

something you say
when you feel
annoyed or upset

(interjection)

What does **drat** have
to do with a stubbed toe?

**Stubbing your toe might
make you feel upset
or annoyed, so you might
say, "Drat!"**

4 Write the words in ABC order.

pan

flat

mash

mash

flat

pan

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

5 Find the whole and the parts.

The whole is **5**.

The parts are **1**
and **4**.

6 How many are there?

15

7 The area between the 1 and 2
is the 1 o'clock hour.
Shade the 1 o'clock space.

8

Ann had 4 bags. She lost one.
How many bags does she have left?

3 bags
4 - 1 = 3

Name: _____

DAY
03

1 Write the first word of each sentence with a capital.

Can you grab that map?
can
She can chat with Jan.
she

2 Write the word that matches each picture.

pat

hat

mat

rat

rat

mat

3

drat

something you say
when you feel
annoyed or upset

(interjection)

Dad said, "**Drat!**" when he saw...

[something that made
him upset]

ANSWERS WILL VARY

4

one

o n e

o n e

o n e

5 Cross out ☒ one and find the answer.

1 less than 4 is 3.

6

Circle the number word that
tells how many.

seventeen

twelve

thirteen

7

Circle the shapes that are the
same shape as the frame.

8

2 ants are on the grass. 4 ants are on the hill.
How many **MORE** ants are on the hill than on the grass?

2 more ants
 $4 - 2 = 2$

Name: _____

DAY
04

1 Rewrite the sentence correctly.

i had chips in my bag.

I had chips in my bag.

2 Circle & write the word that has the same vowel sound as the picture.

had
fun
pit

had

mop
red
tag

tag

3

drat

something you say
when you feel
annoyed or upset

(interjection)

What might make you
say **drat**?

**[something that makes
you upset]**

ANSWERS WILL VARY

4

(un-)

"not" or "to remove"

They decided to
unlock
the treasure chest.

un

prefix

+ lock = unlock

5

Circle a group of 10. Then
write the total amount.

14

6

Compare the pictures and
write how many more.

6 is **2** more than 4.

7

3 bats are flying. Each bat has
2 wings.

**How many wings are there
in all?**

6 wings
2 + 2 + 2 = 6

8

Skip count by 10.

10

20

30

40

50

60

Name: _____

DAY
05

1 Write a sentence about a sad man. Remember the capital!

ANSWERS WILL VARY

2 Write the first word of each sentence with a capital.

Grab

grab

the jam for lunch.

That

that

is such a bad plan!

Can

can

you chat with Nan?

3 Draw a line to connect each word to the correct meaning.

chop

jab

drat

to poke at
something

something to say if you
feel annoyed or upset

to cut up

4

now

n o w

n o w

n o w

5 Solve.

$$1 + 1 = 2$$

$$2 + 3 = 5$$

$$5 - 4 = 1$$

$$3 - 1 = 2$$

6 Draw more oranges to make the number.

11

10 and 1 make **11**.

7 There are 5 cats. 3 of the cats are black and the rest are tan.
How many of the cats are tan?

2 tan cats
5 - 3 = 2

8 Measure the items.

Draw a shorter nail.

Draw a longer pencil.

Name: _____

DAY
06

1 What are three things you notice about the sentence below?

Can a fish clap?

Answers will vary, but may include ideas such as: it starts with a capital, ends with a question mark, it has 4 words, 3 words have a short vowel, etc.

2 Circle the correct spelling for each picture.

mapp

map

mape

trap

trape

trab

map

trap

3

dim

not very bright
or clear

(adjective)

Clouds made the
moon look **dim**.

What does the moon look like?

The moon is not
very bright
or clear.

4

the

t h e

t h e

t h e

5 Show how 2 friends can share
6 pretzels so they each get
the same number of pretzels.

Each person will get **3**
pretzels.

6 Write the number.

10 and 6 make **16**.

7 Use the graph to answer the
questions.

6 kids chose red.

5 kids chose green.

8

Jack ate 3 chips. Then he ate 2 more chips.
How many chips did he eat in all?

5 chips
3 + 2 = 5

Name: _____

DAY
07

1 Circle the ending punctuation of each sentence.

Can a fish clap?
One of them did it!
I wish I could snap.

2 Sort the words by their spelling pattern.

fish

bath

mash

with

-sh

fish
mash

-th

bath
with

3

dim

not very bright
or clear

(adjective)

What does **dim** have
to do with a lamp?

**A lamp might not be
very bright.**

4 Write an antonym for each
word.

dry

wet

little

big

happy

sad

Antonyms are words that
mean the opposite.

5 Find the whole and the parts.

The whole is **7**.

The parts are **5**
and **2**.

6 How many are there?

17

7 The area between the 9 and
10 is the 9 o'clock hour.
Shade the 9 o'clock space.

8

Kim had 6 caps. She gave 3 to Will.
How many caps does she have left?

3 caps
6 - 3 = 3

Name: _____

DAY
08

1 Write the ending punctuation for each sentence.

That lamp is too dim____.

Did he nap in the bath_____?

2 Write the word that matches each picture.

chap

nap

clap

rap

clap

nap

3

dim

not very bright
or clear

(adjective)

The stars were so **dim** that...

[they were not very
bright or clear]

ANSWERS WILL VARY

4

was

w a s

w a s

w a s

5 Draw one more flower and find the answer.

1 more than 6 is **7**.

6 Circle the number word that tells how many.

nineteen

twelve

eleven

7 Circle the shapes that are the same shape as the wheel.

8

There are 6 kids in the sand. There are 2 kids on the grass.
How many **MORE** kids are in the sand than on the grass?

4 more kids

$$6 - 2 = 4$$

Name: _____

DAY
09

1 Rewrite the sentence correctly.

that was such a big fish

That was such a big fish!

2 Circle & write the word that has the same vowel sound as the picture.

pug
sit
bag

sit

hip
log
lad

hip

3

dim

not very bright
or clear

(adjective)

What have you seen
that looked **dim**?

**[something that wasn't
very bright]**

ANSWERS WILL VARY

4

(-ful)

"full of"

Wanting a unicorn is
wishful
thinking.

wish + **ful** = wishful
suffix

5

Circle a group of 10. Then
write the total amount.

15

6

Compare the pictures and
write how many more.

7 is **3** more than 4.

7

There are 2 kids.
How many thumbs are
there?

4 thumbs
2 + 2 = 4

8 Skip count by 5.

5

10

15

20

25

30

Name: _____

DAY
10

1 Write a sentence about what you would do if you were rich. Remember the capital and punctuation!

ANSWERS WILL VARY

2 Write the first word of each sentence with a capital.

Was

was

that one for him?

That

that

was just an inch.

She

she

had such a long nap!

3 Draw a line to connect each word to the correct meaning.

drat

chum

dim

something to say if you
feel annoyed or upset

not very bright
or clear

a friend

4

until

u **n** **t** **i** **l**

u **n** **t** **i** **l**

u **n** **t** **i** **l**

5 Solve.

$$6 - 1 = 5$$

$$5 - 2 = 3$$

$$0 + 6 = 6$$

$$3 + 1 = 4$$

6 Draw more hearts to make the number.

18

10 and 8 make **18**.

7

There are **3** birds on
each branch.

There are 2 branches.

There are **6** birds in all.

$$3 + 3 = 6$$

8 There are 5 scraps of paper. 3 are on the floor and the rest are on the desk.

How many scraps are on the desk?

2 scraps

$$5 - 3 = 2$$

>> Terms of Use <<

The original purchaser of this document is hereby granted permission to reproduce this document specifically for teaching purposes in a single classroom. If you are NOT the original purchaser, please download the item from my store on Teachers Pay Teachers before making any copies. Redistributing, editing, selling, or posting this item or any part thereof on the Internet is strictly prohibited without first gaining permission from the author. Violations are subject to the penalties of the Digital Millennium Copyright Act.

Please contact us if you wish to be granted special permission or if you have a question about the usage of this product.

>> Which Means? <<

You **CANNOT** copy this resource for others...
but you **CAN** tell them all about it!

You **CANNOT** put a copy of this resource online...
but you **CAN** link to the item in our store!

You **CANNOT** change or sell this resource...because, well, c'mon! It took a long time and a lot of effort for us to make it!

THANK YOU

FOR YOUR DOWNLOAD!

SHOP

Hello there! We are a set of sisters who are the brains behind the 'Second Story Window' brand. We are both former 2nd grade teachers and current preschool teachers with a combined 17 years experience in the classroom. We love to make life just a little easier for teachers by designing curriculum that is both rigorous and easy-to-use!

Emily & Heidi

TRANSFORM YOUR

Word Work INTO Word Play

- A COMPREHENSIVE PHONICS CURRICULUM -

Ready to take your word work to the next level?

CLICK THE BUTTON BELOW TO TRY OUT OUR PHONICS CURRICULUM... COMPLETELY FREE!

I WANT WORD PLAY!

