


مدونة المناهج السعودية

<https://eduschool40.blog>

الموقع التعليمي لجميع المراحل الدراسية

في المملكة العربية السعودية


# KINDERGARTEN I

---

## Math Journal

Term 2 / 2018-2019


## LESSON 61

Write numbers 1 through 10. Then, use red and blue crayons to circle the numbers and create a pattern.

Write numbers 1 through 9. Then, use orange and green crayons to circle the numbers and create a pattern.

Write numbers 1 through 8. Then, use brown and purple crayons to circle the numbers and create a pattern.

## LESSON 61 continued

Write numbers 1 through 6. Then, use two different colors to circle the numbers and create a pattern

Write numbers 1 through 4. Then, use two different colors to circle the numbers and create a pattern


## LESSON 64

Make 10 using any two colors you choose.


**LESSON 65**

Draw two dot cards that make 10 when you add them together.


## LESSON 69

Draw the math story problem. Draw the river, tree, sun, mountain, and rock. Draw the bridge if you like. In Lesson 70, you will add pictures next to or beside the landmarks you drew in Lesson 69.


## LESSON 71


Use the ten frame to help you make 10.


## LESSON 72

Use the ten frame to play the Cup Game. Show 10. Then think of another way to show 10 and draw it below.


## LESSON 80


Use the number line below to help you solve math problems.


## LESSON 81

Add the numbers 1 through 5.

Use the number line below to help you solve math problems.


## LESSON 82

Draw the teacher's subtraction stories below.

Draw your own subtraction story during Share.

**LESSON 82 (continued)**

## LESSON 84

Draw the teacher's subtraction stories below. Draw your own subtraction story during Share.

**LESSON 84 (continued)**


## LESSON 86

Illustrate your subtraction story.

## LESSON 98

Draw a cave with 3 bears sleeping inside.

Then draw the bears outside of the cave.

**LESSON 100**

Fill in 10 squares every day for 10 days.


## LESSON 100 continued

Place beads on grid spaces.

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70
71	72	73	74	75	76	77	78	79	80
81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100

## LESSON 101

Draw your favorite addition story problem that you and your friends role played.

## LESSON 103


Show the different ways you can make 5. Draw pictures or write numbers.

## LESSON 104

Show the different ways you can make the number your teacher gives you. Draw pictures or write numbers.

## LESSON 105


Roll the dice. Draw dots in the squares. Write the total in the circle.


## LESSON 106

Play Add the Dots. Write the numbers in the squares. Write the total in the circle.


## LESSON 107

Play Add the Dots. Write the numbers in the squares. Write the total in the circle. Compare your answer to your partner's answer. Shade in the circle with the greater number.


	<input type="text"/>	-	<input type="text"/>	=	<input type="text"/>
	<input type="text"/>	-	<input type="text"/>	=	<input type="text"/>
	<input type="text"/>	-	<input type="text"/>	=	<input type="text"/>
	<input type="text"/>	-	<input type="text"/>	=	<input type="text"/>
	<input type="text"/>	-	<input type="text"/>	=	<input type="text"/>
	<input type="text"/>	-	<input type="text"/>	=	<input type="text"/>

## LESSON 108

Play Add the Dots. Write the numbers in the squares. Write the total in the circle. Compare your answer to your partner's answer. Shade in the circle with the greater number.


	<input type="text"/>	-	<input type="text"/>	=	<input type="text"/>
	<input type="text"/>	-	<input type="text"/>	=	<input type="text"/>
	<input type="text"/>	-	<input type="text"/>	=	<input type="text"/>
	<input type="text"/>	-	<input type="text"/>	=	<input type="text"/>
	<input type="text"/>	-	<input type="text"/>	=	<input type="text"/>
	<input type="text"/>	-	<input type="text"/>	=	<input type="text"/>

LESSON 108 continued


## LESSON 109

Play Add the Dots. Write the equation using a plus sign and an equal sign. Compare your answer to your partner's answer. Circle the greater number.


## LESSON 110

Draw your favorite subtraction story problem that you and your friends role played.

## LESSON 112

Write the numbers the teacher says. Solve the problem and write your answer in the circle.

★  -  =


♥  -  =

☾  -  =

☀  -  =

## LESSON 113


Spin the dot spinner. Count the dots. Write the number in the first square. Spin the number spinner. Write the number in the second square. Subtract, then write the answer in the circle.


## LESSON 114


Spin the dot spinner. Count the dots. Write the number in the first square. Spin the number spinner. Write the number in the second square. Subtract, then write the answer in the circle.


## LESSON 115

Play the Cave Game. Write three different number sentences.


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


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


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


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


## LESSON 116

Write an addition sentence for your group's tree. Then, draw a picture of your tree.


## LESSON 117

Write the subtraction sentence for the plum tree. Then, draw a picture of the plum tree.


## LESSON 120

Draw a picture of yourself doing math.


