

Monday

Name: _____

Color the pictures that begin with the 'a' sound.

Circle the rhyming pictures in each box.

Name the coin.

2.1

Tuesday

Name: _____

Name and trace each number.

Circle the row with the numbers in correct number order.

Practice
counting
to 25.

2.1

Name: _____

We are learning to decompose numbers. Decomposing is to separate a number into 2 parts. For example: The number 3 can be shown as 2 yellow circles and 1 red circle.

Choose 2 crayons.

Decompose the number 4 by coloring to show how it can be broken into 2 parts.

Story Elements:

Hand your child a story book. Ask him/her to show you the following:

*Front Cover

*Back Cover

*Title Page

Enjoy reading the story together.

2.1

Name: _____

Color the pictures that have the short 'a' sound yellow. Color the other pictures blue.

2.1