

Local District South
Elementary Mathematics

Grade 1

10 Days of Math
Take Home Packet

Name:

Estimado Padre o Guardián,

El Distrito Local del Sur está dedicado en poder apoyar a sus hijos y familias. Este recurso esta diseñado para proveer una lección diaria de matemáticas para alumnos de Primer grado.

Hay 10 actividades de matemáticas para completar en 10 días. Cada día tiene dos secciones:

- Un repaso de destrezas básicas
- Resolver problemas

Páginas extras están incluidas al final de este paquete.

También recomendamos los siguientes sitios del internet para apoyar las destrezas:

- **ABCYA**
<https://www.abcya.com/grades/1/numbers>
- **Math-Play**
<http://www.math-play.com/1st-grade-math-games.html>
- **Math Playground – games, math videos, etc.**
https://www.mathplayground.com/grade_1_games.html
- **Splash Learn**
<https://www.splashlearn.com/math-skills/first-grade>
- **Disfruta las Matematicas**
<https://www.disfrutalasmaticas.com>
- **Happy Numbers**
<https://www.happynumbers.com>

Gracias por su apoyo continuo en el aprendizaje de sus hijos!

Dear Parent or Guardian,

Local District South is committed to supporting our students and their families. This resource is designed to provide daily math practice and review for your 1st grade student.

There are a total 10 days of math activities. Each day has two different sections:

- Daily review of basic math skills
- Problem Solving

Extra practice pages are also included at the end of the packet.

We also recommend the following online resources:

- **ABCYA**
<https://www.abcya.com/grades/1/numbers>
- **Math-Play**
<http://www.math-play.com/1st-grade-math-games.html>
- **Math Playground – games, math videos, etc.**
https://www.mathplayground.com/grade_1_games.html
- **Splash Learn**
<https://www.splashlearn.com/math-skills/first-grade>

Thank you for your continued partnership!

Algebra & Functions

$$\square + 3 = 6$$

$$2 + \square = 5$$

$$\square + 4 = 9$$

$$6 + \square = 10$$

Statistics, Data Analysis, and Probability

Students' Sports

How many more students play football than soccer? _____

Number Sense

Write the number for each word form:

five _____

three _____

fifteen _____

twenty _____

Give the value of the set of coins:

Give the fact family for: 6, 7, 13

$$\underline{\quad} + \underline{\quad} = \underline{\quad} \quad \underline{\quad} + \underline{\quad} = \underline{\quad}$$

$$\underline{\quad} - \underline{\quad} = \underline{\quad} \quad \underline{\quad} - \underline{\quad} = \underline{\quad}$$

Give the fact family for: 5, 9, 14

$$\underline{\quad} + \underline{\quad} = \underline{\quad} \quad \underline{\quad} + \underline{\quad} = \underline{\quad}$$

$$\underline{\quad} - \underline{\quad} = \underline{\quad} \quad \underline{\quad} - \underline{\quad} = \underline{\quad}$$

Computation Practice

Solve:

$$\begin{array}{r} 8 \\ + 0 \\ \hline \end{array}$$

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

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

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

$$\begin{array}{r} 12 \\ - 3 \\ \hline \end{array}$$

$$\begin{array}{r} 7 \\ - 5 \\ \hline \end{array}$$

$$\begin{array}{r} 10 \\ - 5 \\ \hline \end{array}$$

5 students are drawing with crayons.

3 are drawing with markers.

How many students are drawing all together?

Show your work with drawings, words, or numbers.

Write an equation that shows your thinking. _____

DAY 2

GR. 1 Take Home Math Packet

$$\square = 8 + 2$$

$$9 + 1 = \square$$

$$3 + 7 = \square$$

$$\square = 4 + 6$$

Write the number for each word form:

two _____

one _____

six _____

ten _____

Give the value of the set of coins:

Statistics, Data Analysis, and Probability

Compare to solve.

How many more pumpkins does Brooke have than Hannah? _____

Compare the numbers: $<$, $>$, $=$

$$68 \bigcirc 86 \qquad 80 \bigcirc 18$$

$$90 \bigcirc 50 \qquad 44 \bigcirc 44$$

Give the fact family for: 6, 4, 10

$$\underline{\quad} + \underline{\quad} = \underline{\quad} \qquad \underline{\quad} + \underline{\quad} = \underline{\quad}$$

$$\underline{\quad} - \underline{\quad} = \underline{\quad} \qquad \underline{\quad} - \underline{\quad} = \underline{\quad}$$

Computation Practice

Solve:

$$8 - 7 = \underline{\quad} \qquad 9 - 5 = \underline{\quad} \qquad 6 - 2 = \underline{\quad} \qquad 9 - 1 = \underline{\quad}$$

$$7 - 3 = \underline{\quad} \qquad 5 - 2 = \underline{\quad} \qquad 20 - 10 = \underline{\quad} \qquad 9 - 9 = \underline{\quad}$$

8 students are painting.

5 are using blue paint.

The rest are using red paint.

How many students are using red paint?

Show your work with drawings, words, or numbers.

Write an equation that shows your thinking. _____

$$4 + 4 = \square$$

$$2 + 2 = \square$$

$$\square = 3 + 3$$

$$\square = 4 + 1$$

Make tally marks for each number:

2 _____ 3 _____

5 _____ 7 _____

Count the Coins:

_____ c

Statistics, Data Analysis, and Probability

Student pets

Fish Dog Cat Turtle

Which animal has the most?

Compare using <, >, =

$$2 \bigcirc 7$$

$$8 \bigcirc 8$$

$$3 \bigcirc 5$$

Computation Practice

Solve:

$$\begin{array}{r} 5 \\ + 3 \\ \hline \end{array}$$

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

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

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

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

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

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

6 hippos are in the lake.

Some more come to join them.

Now there are 9 hippos in the lake.

How many hippos came to the lake?

Show your thinking using drawing, words, numbers or equations.

DAY 4

GR. 1 Take Home Math Packet

$$\square = 8 + 2$$

$$9 + 1 = \square$$

$$3 + 7 = \square$$

$$\square = 4 + 6$$

Write the number for each word form:

two _____

one _____

six _____

ten _____

Give the value of the set of coins:

Statistics, Data Analysis, and Probability

Compare to solve.

How many more pumpkins does Brooke have than Hannah? _____

Compare the numbers: < , > , =

$$68 \bigcirc 86 \qquad 80 \bigcirc 18$$

$$90 \bigcirc 50 \qquad 44 \bigcirc 44$$

Give the fact family for: 6, 4, 10

$$\underline{\quad} + \underline{\quad} = \underline{\quad} \qquad \underline{\quad} + \underline{\quad} = \underline{\quad}$$

$$\underline{\quad} - \underline{\quad} = \underline{\quad} \qquad \underline{\quad} - \underline{\quad} = \underline{\quad}$$

Computation Practice

Solve:

$$8 - 7 = \underline{\quad} \qquad 9 - 5 = \underline{\quad} \qquad 6 - 2 = \underline{\quad} \qquad 9 - 1 = \underline{\quad}$$

$$7 - 3 = \underline{\quad} \qquad 5 - 2 = \underline{\quad} \qquad 20 - 10 = \underline{\quad} \qquad 9 - 9 = \underline{\quad}$$

There are 5 giraffes munching on leaves.

Some more are hungry and join them.

Now there are 7 giraffes munching on leaves.

How many giraffes joined?

Show your thinking using drawings, words, numbers, or equations.

There are 8 tigers in a tree.

This morning, there were only 2 tigers in the tree.

Then more tigers climbed the tree.

How many tigers joined?

Show your thinking using drawings, words, numbers, or equations.

DAY 5

GR. 1 Take Home Math Packet

Tell if the number sentences are true or false
Remember both sides of the = sign need to be the same

$1 + 3 = 3 + 1$ T/F
 $3 + 4 = 6$ T/F
 $5 + 4 = 8 + 1$ T/F
 $10 = 7 + 3$ T/F

Optional Challenge:

$4 + \square = 9 + 1$

Write how many tens and ones

$14 = \underline{\quad}$ tens $\underline{\quad}$ ones

$36 = \underline{\quad}$ tens $\underline{\quad}$ ones

$48 = \underline{\quad}$ tens $\underline{\quad}$ ones

$67 = \underline{\quad}$ tens $\underline{\quad}$ ones

Give the fact family for: 3, 7, 10

$\underline{\quad} + \underline{\quad} = \underline{\quad}$ $\underline{\quad} + \underline{\quad} = \underline{\quad}$
 $\underline{\quad} - \underline{\quad} = \underline{\quad}$ $\underline{\quad} - \underline{\quad} = \underline{\quad}$

Give the fact family for: 9, 8, 17

$\underline{\quad} + \underline{\quad} = \underline{\quad}$ $\underline{\quad} + \underline{\quad} = \underline{\quad}$
 $\underline{\quad} - \underline{\quad} = \underline{\quad}$ $\underline{\quad} - \underline{\quad} = \underline{\quad}$

Give the fact family for: 5, 7, 12

$\underline{\quad} + \underline{\quad} = \underline{\quad}$ $\underline{\quad} + \underline{\quad} = \underline{\quad}$
 $\underline{\quad} - \underline{\quad} = \underline{\quad}$ $\underline{\quad} - \underline{\quad} = \underline{\quad}$

Statistics, Data Analysis, and Probability

Use the Halloween images to fill in the chart. Record your data with tally marks.

Computation Practice

$7 + 5$ $12 - 8$ $9 + 6$ $8 + 8$ $16 - 9$ $3 - 5$ $9 - 5$

There are 6 gorillas eating bananas.
Some more come to eat bananas.
Now there are 10 gorillas eating bananas.
How many more gorillas came to eat bananas?
Show your thinking using drawings, words, numbers, or equations.

4 penguins are sitting on a rock.
More penguins sit on the rock.
All together, there are 9 penguins.
How many more penguins joined?
Show your thinking using drawings, words, numbers, or equations

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

Use the 100 chart and follow the clues below. Mark each number that you touch. Color the number at the end of each clue:

- Start at 76
- Minus (-) 10
- Add (+) 9
- Minus (-) 5
- Add (+) 30

Shape	Name	Number of corners
		
		
		
		

Practice

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

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

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

$$\begin{array}{r} 6 \quad 7 \\ + 6 \quad + 6 \\ \hline \end{array}$$

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

$$\begin{array}{r} 9 \quad 10 \\ + 9 \quad + 9 \\ \hline \end{array}$$

Andre has some stickers.

He gets 8 for his birthday.

Now he has 10 stickers.

How many stickers did he start with?

Show your work with math tools, drawings, or numbers.

Write an equation that shows your thinking. _____

Some birds are in the birdbath and 4 come to join them.

Now there are 10 birds in the birdbath.

How many were in the birdbath to start?

Show your thinking with drawings, words, or numbers.

Write an equation that shows your thinking. _____

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

Use the 100 chart and follow the clues below. Mark each number that you touch. Color the number at the end of each clue:

- Start at 1
- Add (+) 50
- Add (+) 9
- Minus (-) 5
- Add (+) 40

What time is it?

Practice

Hint: Use the 100 chart if you need help

What number is one more?

9

16

30

44

What number is one less?

29

13

60

75

What number is 10 more?

5

42

70

83

What number is 10 less?

99

57

36

11

5 puppies are playing ball.

2 more puppies come to play ball.

How many puppies are playing ball now?

Show your thinking with drawings, words, or numbers.

Write an equation that shows your thinking. _____

Some rabbits are in the grass.

4 rabbits hop over to the grass.

Now there are 10 rabbits in the grass all together.

How many rabbits hopped over to the grass?

Show your thinking with drawings, words, or numbers.

Write an equation that shows your thinking. _____

Algebra & Functions

Write the number that goes in the box.

Remember both sides of the = sign need to be the same

$$3 + 7 = \square + 6$$

$$4 + \square = 9 + 4$$

$$\square + 2 = 2 + \square$$

$$5 + \square = 8 + 2$$

Statistics, Data Analysis, and Probability

Use the graph to answer each question.

Leaves Found

How many leaves did Bob collect? _____

Who found the most leaves? _____

Who found the smallest number of leaves? _____

Number Sense

$$9 \text{ tens} + 8 \text{ ones} = \underline{\hspace{2cm}}$$

$$\underline{\hspace{2cm}} + \underline{\hspace{2cm}} = \underline{\hspace{2cm}}$$

$$7 \text{ tens} + 6 \text{ ones} = \underline{\hspace{2cm}}$$

$$\underline{\hspace{2cm}} + \underline{\hspace{2cm}} = \underline{\hspace{2cm}}$$

$$4 \text{ tens} + 3 \text{ ones} = \underline{\hspace{2cm}}$$

$$\underline{\hspace{2cm}} + \underline{\hspace{2cm}} = \underline{\hspace{2cm}}$$

$$5 \text{ tens} + 9 \text{ ones} = \underline{\hspace{2cm}}$$

$$\underline{\hspace{2cm}} + \underline{\hspace{2cm}} = \underline{\hspace{2cm}}$$

Compare. Use >, <, =

$$45 \bigcirc 54$$

$$20 \bigcirc 19$$

$$31 \bigcirc 13$$

$$18 \bigcirc 18$$

Write the number that matches the word.

Twenty _____

Thirteen _____

Twelve _____

Eight _____

Four _____

Computation Practice

$$7 + 7 = \underline{\hspace{2cm}} \quad 8 + 7 = \underline{\hspace{2cm}} \quad 6 + 6 = \underline{\hspace{2cm}} \quad 6 + 7 = \underline{\hspace{2cm}}$$

3 birds are in the tree.

Some more birds fly over to the tree.

There are now 9 birds in the tree all together.

How many birds flew over to the tree?

Show your thinking with drawings, words, or numbers.

Write an equation that shows your thinking. _____

DAY 10

GR. 1 Take Home Math Packet

One turkey has 5 feathers. How many feathers do 6 turkeys have?

1 turkey	2 turkeys	3 turkeys	4 turkeys	5 turkeys	6 turkeys

One crab has 10 legs. How many legs do 4 crabs have?

1 crab	2 crabs	3 crabs	4 crabs

Circle the shapes with less than 4 corners

Draw a shape with 3 corners.

What number is one more?

60

78

39

12

What number is one less?

97

20

16

49

What number is 10 more?

60

23

47

26

What number is 10 less?

23

16

28

34

10 flowers fit in a vase.

There are yellow and pink flowers.

Show different ways Kiran can put flowers into a vase.

Write equations to represent the different ways Kiran can fill the vase.

EXTRA PRACTICE

GR. 1 Take Home Math

Algebra & Functions

Write the number that goes in the box.

Remember both sides of the = sign need to be the same

$$3 + 7 = \square$$

$$\square - 7 = 3$$

$$8 + 12 = \square$$

$$\square - 12 = 8$$

$$8 = 4 + \square$$

Number Sense

Circle the value of the underlined digit?

$$20 \quad \text{or} \quad \underline{2}3$$

$$60 \quad \text{or} \quad \underline{6}8$$

$$40 \quad \text{or} \quad \underline{4}5$$

Put these numbers in order from least to greatest:

13 20 8 40 19

Count the coins

Statistics, Data Analysis, and Probability

Use the graph to answer each question.

Leaves Found

Sam	
Tom	
Bob	

How many more leaves did Sam collect than Tom?

$$\underline{\quad} - \underline{\quad} = \underline{\quad}$$

How many leaves were collected in all?

$$\underline{\quad} + \underline{\quad} + \underline{\quad} = \underline{\quad}$$

Computation Practice

$9 - 6 = \underline{\quad}$

$5 - 3 = \underline{\quad}$

$11 - 8 = \underline{\quad}$

$12 - 5 = \underline{\quad}$

$11 + 2$

$10 - 5$

$12 + 4$

$9 + 4$

This display shows what students like for their lunch drink.

Favorite Lunch Drink

milk

**chocolate
milk**

juice

1. How many more students like chocolate milk than regular milk?
2. How many kids like milk or juice?
3. What other observations can you make about the data?

EXTRA PRACTICE

GR. 1 Take Home Math

Find the pattern and fill in the chart to solve.

One cookie has 2 chocolate chips. How many chocolate chips do 8 cookies have?

1 cookie	2 cookies	3 cookies	4 cookies	5 cookies	6 cookies	7 cookies	8 cookies

Draw a picture to solve.

There are 4 dogs in a cage. Each dog has 4 paws. How many paws do they have altogether?

Fill in each pattern:

Practice

Skip count:

by 10's: start at 20 _____

by 2's: start at 16 _____

by 5's: start at 10 _____

EXTRA PRACTICE

GR. 1 Take Home Math

Algebra & Functions

Circle T for true or F for false

$13 + 14 = 14 + 13 \quad \text{T/F}$

$8 - 4 = 2 + 2 \quad \text{T/F}$

$5 + 3 + 2 = 12 \quad \text{T/F}$

$12 + 12 = 24 - 12 \quad \text{T/F}$

$20 + 9 = 29 \quad \text{T/F}$

Optional Challenge:
Make this number sentence true

$4 + 2 + 4 = 6$

Number Sense

Give the fact family for: 16, 4, 20
_____ + _____ = _____ _____ + _____ = _____

_____ - _____ = _____ _____ - _____ = _____

Give the fact family for: 8, 9, 17
_____ + _____ = _____ _____ + _____ = _____

_____ - _____ = _____ _____ - _____ = _____

Give the fact family for: 15, 10, 25
_____ + _____ = _____ _____ + _____ = _____

_____ - _____ = _____ _____ - _____ = _____

Count the coins

_____ ¢

Statistics, Data Analysis, and Probability

Use the graphs to help you answer the questions.

	Tally	Total
		5
		7
		3

Which has fewer?

How many more snowflakes than mittens?

_____ - _____ = _____

Computation Practice

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

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

$$\begin{array}{r} 7 \\ -6 \\ \hline \end{array}$$

$$\begin{array}{r} 10 \\ -8 \\ \hline \end{array}$$

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

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

Show your thinking using drawings, connecting cubes, numbers, or words.
Use the diagram if it helps you.

Kiran has 2 more stickers than Clare. Kiran has 7 stickers.
How many stickers does Clare have?

Solve your problem. Show your thinking using drawings, numbers, or words.

Jada has some apples.

She gives 4 apples to Tyler.

Now Jada has 9 apples.

How many apples did Jada have before she gave apples to Tyler?

Lin has some songs on her playlist.

She puts 8 more songs on the list and now she has 17 songs on her playlist. How many songs were on Lin's playlist at first?

Solve your problem. Show your thinking using drawings, numbers, or words

1. Clare has 13 songs on her playlist.
She has 4 fewer songs on her playlist than Tyler.
How many songs are on Tyler's playlist?

2. Elena has 14 colored pencils.
She has 9 more colored pencils than Andre.
How many colored pencils does Andre have?