Sherwood Cluster Grade 1 going into Grade 2 Summer Math Calendar
	
	~ July 2015 ~
	

	
	
	
	
	
	
	

	Welcome to the summer math calendar for students entering Second Grade. This calendar is recommended, but not required. Reviewing the learned skills will maintain the foundation for math success at the next grade level. These problems can be completed on a separate piece of paper. On the backside of this calendar are recommended math websites for more reinforcement of math concepts and computation.
	1
Write <, > or = in the blank below.
15 _____ 32

50 + 3 _____ 60 – 7
	2
Write a subtraction word problem for another family member to solve.

	3
Fill in the missing numbers.

46, ____, ____, 49, ____

____, 25, ____, 29, 31
	4 Independence Day
 [image: image1.wmf]

	5
Drake had 18 crayons. He gave 2 crayons to Nicky. How many crayons does he have now?
_______​​​​​​___

	6
Identify the number that makes the equation true.
27 + 4 = ____
15 47 31
	7
Write the numbers that are 10 more and 10 less.

[image: image8.wmf][image: image9.wmf]
 _____ 15 _____
 _____ 36 _____

	8
Jane had 3 pens. Chris gave her some more pens. Then Jane had 9 pens. How many pens did Chris give Jane?

	9
Determine if the equation is true or false.
6 + 8 = 16

TRUE FALSE
Explain your thinking.

	10 Draw a square.
 [image: image2.png]

	11
Jane baked 16 cakes. She baked 7 fewer cakes than Serene. How many cakes did Serene bake?
[image: image3.png]

	12 What time is it?
 [image: image4.png]

	13 Dave saved three nickels, one quarter and two dimes. How much money did he save altogether?

	14 Circle the shape with two equal shares. Explain your thinking.
 [image: image5.png]N

	[image: image10.wmf]15
A has 2 wheels.

A has 4 wheels.

How many wheels are on 1 bike and 2 wagons?

	16 Write four related facts using the three numbers.
[7, 4, 11]
________ + ________ = _______

________ + ________ = _______

________ - ________ = _______

________ - ________ = _______
	17 List the objects from 1 (shortest) to 3 (longest)

 ​____
	18
Solve for the unknown.
_____ + 7 = 14

 18 - _____ = 8
	19 Identify two attributes that could be used to describe this shape.

	20 Harris has 6 stickers. He buys 3 more stickers every day. How many days does it take him to collect 18 stickers altogether?

	21 Draw a triangle.

 [image: image6.png]

	22
Circle the number that is 10 less than 47.

56 37 57 32

	23
Write <, > or = in the blank below.
45 _____ 40 + 5
25 _____ 35 – 7

	24
Write an addition word problem for another family member to solve.
	25 Circle the shape partitioned into 4 equal parts. Explain.
 [image: image7.png]

	26
Complete the equations.
8 + 6 =

13 – 4 =

10 + 4 =

 18 – 5 =

	27
There are 15 scarves. 6 of them are green and the rest are yellow. How many yellow scarves are there?

	28
Write a subtraction word problem for another family member to solve.
	29
Solve for the unknown.
_____ + 4 = 12

 20 - _____ = 6

	30 Rope P is 14 units long. Rope Q is 8 units
shorter than rope P.
How long is rope Q?_____
What is the total length of rope P and rope Q?_______
	31
CHALLENGE

Yesterday was Monday.

What is four days after tomorrow? Explain your thinking.

	NOTE: The design of the activities on this calendar is meant to support instruction in the new curriculum in both its content and presentation. Therefore the activities are not to be done as independent problems, but to be worked on with a parent, guardian or older brother or sister. Talking about the problem is an important part of completing each activity.

http://www.allmath.com/
This site has flash cards and links to other sites for games, math humor, worksheets, math help and more.

http://www.aplusmath.com
This site has basic facts flash cards and a game room, worksheets, multiplication table practice and more.

http://www.mathfactcafe.com
This site has a pencil next to pre-made cards so kids can do the facts and have the computer check them. Kids can print them out and also put in their own numbers and make their own worksheets.

http://www.funbrain.com

This site has easier to harder addition and subtraction computation and problem solving. It also has language and grammar skills activities

http://www.dositey.com/
This site is a lot of fun and is good for 2 digit addition with and without regrouping

http://www.coolmath4kids.com
This site has a wide range of topics and will give you step-by-step instructions.

http://www.abc.net.au/countusin/games
Each game is designed to help kids understand basic concepts in math. This site has a variety of math games i.e. volume, length, halves, chance, numbers, time, sorting, subtraction, and addition. It is better for students of the primary grades.

http://abcya.com
Loads of math games for K-5 as well as games for reading and language arts

http://www.gamequarium.com
This site has math activities for K-6.

http://www.math.com
Good resource of how to do problems

http://www.mathcats.com
This is an interactive fun site

http://www.spikesgamezone.com
Lots of math games

http://www.figurethis.org
This site gives you ideas for fun hands-on math activities. Good for upper grades

http://www.kidsites.com
List of sites for math as well as other subjects.

http://timezattack.com
FREE home version for practicing multiplication facts (also new versions for division, addition, and subtraction!).

http://www.sumdog.com
This site has FREE and subscription games to practice addition, subtraction, multiplication, and division.

http://www.SETGame.com
This is a card game to build students’ visual thinking and pattern skills in math. Commercial, but does have some great free puzzles.

10 more

10 less

