


November


	Monday	Tuesday	Wednesday	Thursday
Week 1 <u>Sight Words</u> went can look too not	Practice writing the letters "X" and "x" 5 times each. Color the apples the right colors.	Cut out letters to spell the words (use newspapers or magazines or the letter sheet in this folder).	Practice writing the letters "Y" and "y" 5 times each. Draw pictures to finish the pattern.	Practice writing the letters "Z" and "z" 5 times each. Put the sight words in the correct boxes—look at the letter shapes.
Week 2 <u>Sight Words</u> what have do you went said	Draw a picture of an animal that starts with "s" and write the word. Write the number 2 five times.	Draw a picture of a food that starts with "s" and write the word. Write the number 3 five times.	Write each of the color words with the correct color crayon. Count to 30.	Draw a picture of 3 farm animals. Write the words. Say your birthday 5 times.
Week 3 <u>Sight Words</u> she said in on out over	Draw a picture of something that starts with "m" and write the word. Write the number 4 five times.	Write an "m" on the first line if it starts with the sound. Write "m" on the second line if it ends with the sound. Count by 10s to 100.	Draw a picture of something that starts with "d" and write the word. Write the number 5 five times.	Make a list of 3 things Mrs. Wishy-Washy needs to give the animals a bath. Say your phone number 5 times.
Week 4 <u>Sight Words</u> number words review week	Conference Day— No school	Write the numbers and number words 1 to 5 in order.	Look for the sight words in a book. Count how many times you find each one.	Happy Thanksgiving No Homework!
Week 5 <u>Sight Words</u> me you can	Draw a picture of something that starts with "p" and write the word. Write the number 6 five times.	Write the "an" family words to go with the pictures. Say your birthday 5 times.	Read the story. Color the words. (Parents: please have your child read the story as independently as possible)	Write an "p" on the first line if it starts with the sound. Write "m" on the second line if it ends with the sound.


Monday


_____	_____	_____	_____	_____
-----	-----	-----	-----	-----
_____	_____	_____	_____	_____
_____	_____	_____	_____	_____
-----	-----	-----	-----	-----
_____	_____	_____	_____	_____


red


yellow


green

went

--	--	--	--

Tuesday

look

--	--	--	--

can

--	--	--

too

--	--	--

Y y

Wednesday

Handwriting practice lines for the letter Y. Each row consists of a solid top line, a dashed middle line, and a solid bottom line. There are five such rows for practice.


Z z

Thursday

Handwriting practice lines for the letter Z. Each row consists of a solid top line, a dashed middle line, and a solid bottom line. There are five such rows for practice.

can
look
too


Draw an animal that starts with S. Write the word.

Monday²


2

_____	_____	_____	_____	_____
-----	-----	-----	-----	-----
_____	_____	_____	_____	_____

Draw a food that starts with S. Write the word.

Tuesday²


3

_____	_____	_____	_____	_____
-----	-----	-----	-----	-----
_____	_____	_____	_____	_____

Wednesday 2

red

blue

yellow

green


Who lives on a farm?

Thursday 2

Draw a picture of something that starts with "m". Write the word.

Monday 3


4

_____	_____	_____	_____	_____
-----	-----	-----	-----	-----
_____	_____	_____	_____	_____


_____	_____
-----	-----
_____	_____


_____	_____
-----	-----
_____	_____


_____	_____
-----	-----
_____	_____


_____	_____
-----	-----
_____	_____


_____	_____
-----	-----
_____	_____


_____	_____
-----	-----
_____	_____


_____	_____
-----	-----
_____	_____

Tuesday 3

Draw a picture of something that starts with "d". Write the word.

Wednesday 3


5

<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>	<hr/>	<hr/>
<hr/>	<hr/>	<hr/>	<hr/>	<hr/>


What does Mrs. Wishy-Washy need to give the animals a bath?

Thursday 3

1.

2.

3.

Monday⁴

Parent Conference Day!

Write the numbers and number words in order from 1 to 5.

Tuesday⁴

_____	_____	_____	_____
-----	-----	-----	-----
_____	_____	_____	_____
_____	_____	_____	_____
-----	-----	-----	-----
_____	_____	_____	_____
_____	_____	_____	_____
-----	-----	_____	_____
_____	_____	_____	_____

two
one
four
five
three

How many times did you find
each word?

Wednesday⁴

a


and

in

see

at

the


Thursday⁴

Optional coloring page.

Draw a picture of a food that starts with "p". Write the word.

Monday 5


6

_____	_____	_____	_____	_____
-----	-----	-----	-----	-----
_____	_____	_____	_____	_____

___an

Tuesday 5


Make up a
silly "an"
word.

I am Dan, the flying man.

Wednesday 5


Catch me, catch me if you can.

Over a fan and over a can.

Over a pan and over a man.

I am Dan, the flying man.

Catch me, catch me if you can.


Color:

am-yellow

you-red

over-green

and-purple

can-orange

the-blue

me-brown


Thursday 5


Handwriting practice lines (top, dashed, bottom) for the word 'pizza'.


Handwriting practice lines (top, dashed, bottom) for the word 'pig'.


Handwriting practice lines (top, dashed, bottom) for the word 'trash'.


Handwriting practice lines (top, dashed, bottom) for the word 'pig'.


Handwriting practice lines (top, dashed, bottom) for the word 'mop'.


Handwriting practice lines (top, dashed, bottom) for the word 'pizza'.


Handwriting practice lines (top, dashed, bottom) for the word 'pig'.

