

Kindergarten

Units 2 & 3

Week 1

Parents: Please help your child choose the most appropriate assignment(s) to complete each day. When the day's assignment is done, students finish the two reflection statements on this page.

Please note Extra Practice activities are on-level for the grade level. Re-Engage activities give students additional support.

	Monday	Tuesday	Wednesday	Thursday	Friday
Topic	Use a number line to orders numbers 0 to 10.	Compare and identify groups of objects that are equal.	Compare groups of objects and identify the group that is greater.	Build, compare, and identify a group of objects that has less than the given group.	Compare numbers and identify which number is greater or equal.
Assignment	Unit 2 Lesson 11 Re-Engage Extra Practice	Unit 3 Lesson 2 Re-Engage Extra Practice	Unit 3 Lesson 4 Re-Engage Extra Practice	Unit 3 Lesson 6 Re-Engage Extra Practice	Unit 3 Lesson 10 Re-Engage Extra Practice
Video link	Unit 2 Lesson 11 English Spanish	Unit 3 Lesson 2 English Spanish	Unit 3 Lesson 4 English Spanish	Unit 3 Lesson 6 English Spanish	Unit 3 Lesson 10 English Spanish
Reflection	One thing I was successful with is...	One thing I was successful with is...	One thing I was successful with is...	One thing I was successful with is...	One thing I was successful with is...
	One thing I need more help with is...	One thing I need more help with is...	One thing I need more help with is...	One thing I need more help with is...	One thing I need more help with is...

Find this packet on swunmath.com. Click on the hyperlinks to jump to the lesson videos.

Extra Practice

Unit 2 Lessons 10-12: Order Numbers 0 to 10


Name: _____

Date: _____

Directions: Identify the numbers in the box. Which number is missing?

1.

7	8	9	_____
---	---	---	-------

2.

5	_____	7	8
---	-------	---	---

3.

_____	8	9	10
-------	---	---	----

Extra Practice

Unit 2 Lessons 10-12: Order Numbers 0 to 10


Directions: Identify the numbers in the box. Which number is missing?

4.

2	3	___	5
---	---	-----	---

5.

___	4	5	6
-----	---	---	---

6.

5	___	7	___
---	-----	---	-----

7. Cut the numbers apart and glue them in order.


7	0	2	1	4	3	9	5	6	10	8
---	---	---	---	---	---	---	---	---	----	---

Re-Engage

Unit 2 Lessons 10-11: Write Numbers in Order
from 6 to 10


Name: _____

Date: _____

Model


Identify the numbers. Write the missing number.


Structured Guided Practice

Directions: Identify the numbers. Write the missing number.

1.


2.


Re-Engage


Unit 2 Lessons 10-11: Write Numbers in Order
from 6 to 10


Student Practice

Directions: Identify the numbers. Write the missing number.


1.


2.


3.


4.


Re-Engage

Unit 3 Lessons 1-2: Compare Groups: Equal To


Name: _____

Date: _____

Model

Count the objects in the box. Circle the group of objects that shows an equal number of objects.


Structured Guided Practice

Directions: Count the objects in the box. Circle the group of objects that shows an equal number of objects.

1.


2.


Re-Engage

Unit 3 Lessons 1-2: Compare Groups: Equal To


Student Practice

Directions: Count the objects in the box. Circle the group of objects that shows an equal number of objects.


1.


2.


3.


4.


Extra Practice

Unit 3 Lessons 1-2: Compare Groups: Equal To


Name: _____


Date: _____

Directions: Draw or identify equal groups.

1. Count the objects. Draw a group of objects that shows an equal amount of objects.


2. Count the objects in the box. Circle the group of cars that shows an equal amount of objects.


Extra Practice

Unit 3 Lessons 1-2: Compare Groups: Equal To


Directions: Draw or identify equal groups.

3. Count the objects. Draw a group of objects that shows an equal amount of objects.


4. Count the objects. Draw a group of objects that shows an equal amount of objects.


Extra Practice

Unit 3 Lessons 1-2: Compare Groups: Equal To


Directions: Draw or identify equal groups.

5. Count the objects. Draw a group of objects that shows an equal amount of objects.


6. Count the objects in the box. Circle the group of cars that shows an equal amount of objects.


Extra Practice

Unit 3 Lessons 1-2: Compare Groups: Equal To


Directions: Draw or identify equal groups.

7. Count the objects. Draw a group of objects that shows an equal amount of objects.


8. Count the objects in the box. Circle the group of motorcycles that shows an equal amount of objects.


Re-Engage

Unit 3 Lessons 3-4: Compare Groups: Greater Than


Name: _____

Date: _____

Model


Count the objects in the box. Circle the group of objects that shows a greater number of objects.


Structured Guided Practice

Directions: Count the objects in the box. Circle the group of objects that shows a greater number of objects.

1.


2.


Re-Engage

Unit 3 Lessons 3-4: Compare Groups: Greater Than


Student Practice

Directions: Count the objects in the box. Circle the group of objects that shows a greater number of objects.


1.

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

2.

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

3.

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

Extra Practice

Unit 3 Lessons 3-4: Compare Groups: Greater Than


Name: _____

Date: _____

Directions: Build or identify groups with a greater number of objects than the given group.

1. Count the objects. Draw a group of objects that shows a greater number of objects.


2. Count the objects in the box. Circle the group of objects that shows more objects.


Extra Practice

Unit 3 Lessons 3-4: Compare Groups: Greater Than


Directions: Build or identify groups with a greater number of objects than the given group.

3. Count the objects. Draw a group of objects that shows more.


4. Count the objects in the box. Circle the group of objects that shows a greater number of objects.


Extra Practice

Unit 3 Lessons 3-4: Compare Groups: Greater Than


Directions: Build or identify groups with a greater number of objects than the given group.

5. Count the objects. Draw a group of objects that shows more.


6. Draw a group of objects. Draw a group of objects that shows a greater number.


Extra Practice

Unit 3 Lessons 3-4: Compare Groups: Greater Than


Directions: Build or identify groups with a greater number of objects than the given group.

7. Count the objects. Draw a group of objects that shows more.


8. Draw a group of objects. Draw a group of objects that shows a greater number.


Re-Engage

Unit 3 Lessons 5-6: Compare Groups: Less Than


Name: _____

Date: _____

Model


Count the objects in the box. Circle the group of objects that shows a fewer number of objects.


Structured Guided Practice

Directions: Count the objects in the box. Circle the group of objects that shows a fewer number of objects.

1.


2.


Re-Engage


Unit 3 Lessons 5-6: Compare Groups: Less Than


Student Practice

Directions: Count the objects in the box. Circle the group of objects that shows a fewer number of objects.


1.


2.


3.


Extra Practice

Unit 3 Lessons 5-6: Compare Groups: Less Than


Name: _____


Date: _____

Directions: Build or identify groups with fewer objects than the given group.

1. Count the objects. Draw a group of objects that has fewer.


2. Count the objects in the box. Circle the group of objects that shows less.


Extra Practice

Unit 3 Lessons 5-6: Compare Groups: Less Than


Directions: Build or identify groups with fewer objects than the given group.

3. Count the objects. Draw a group of objects that shows less.


4. Count the objects in the box. Circle the group of objects that has fewer.


Extra Practice

Unit 3 Lessons 5-6: Compare Groups: Less Than


Directions: Build or identify groups with fewer objects than the given group.

5. Count the objects. Draw a group of objects that shows fewer.


6. Draw a group of objects. Draw a group of objects that has fewer.


Extra Practice

Unit 3 Lessons 5-6: Compare Groups: Less Than


Directions: Build or identify groups with fewer objects than the given group.

7. Count the objects. Draw a group of objects that shows less.


8. Draw a group of objects. Draw a group of objects that has fewer.


Re-Engage

Unit 3 Lesson 10: Compare Numbers 0 to 5:
Less


Name: _____


Date: _____

Model

Circle the number that is less.

5

3


Structured Guided Practice

Directions: Circle the number that is less.

1.

3

1

2.

2

4

Re-Engage

Unit 3 Lesson 10: Compare Numbers 0 to 5:
Less


Student Practice

Directions: Circle the number that is less.

1.

5

4

2.

1

2

3.

1

0

4.

3

4

Extra Practice

Unit 3 Lesson 10: Compare Numbers 0 to 5: Less Than or Equal To


Name: _____

Date: _____

Directions: Compare the numbers.

1. Circle the number that is less.

1 2

2. Circle the number that is less.

5 2

3. Circle the number that is less.

2 4

4. Circle the number that is less than the first number.

3 | 1 4

Extra Practice

Unit 3 Lesson 10: Compare Numbers 0 to 5:
Less Than or Equal To


Directions: Compare the numbers.

5. Circle the number that is less than the first number.

4

3

5

6. Circle the number that is less than the first number.

2

4

1

7. Circle the number that is equal to the first number.

2

1

2

8. Circle the number that is equal to the first number.

5

5

4