

July

Week 1

2nd Grade

Sunday

Fact
of the
Week

July 4th celebrates our nation's birthday.

Monday

Monday

$$\begin{array}{r} 68 \\ + 21 \\ \hline \end{array}$$

$$\begin{array}{r} 17 \\ - 7 \\ \hline \end{array}$$

Allison ate 10 chocolate chip cookies. Jordan ate 6 cookies. How many more did Allison eat?

Tuesday

Tuesday

$$\begin{array}{r} 96 \\ + 23 \\ \hline \end{array}$$

$$\begin{array}{r} 146 \\ - 24 \\ \hline \end{array}$$

Melissa saw 8 sea gulls. Then she saw 5 more. How many did she see in all?

Wednesday

Wednesday

$$\begin{array}{r} 86 \\ + 23 \\ \hline \end{array}$$

$$\begin{array}{r} 14 \\ - 7 \\ \hline \end{array}$$

Which shows two parts that match?

Thursday

Thursday

$$\begin{array}{r} 31 \\ - 10 \\ \hline \end{array}$$

$$\begin{array}{r} 132 \\ + 464 \\ \hline \end{array}$$

You can buy 3 pencils for a dime. How many pencils can you buy with 3 dimes?

Friday

Friday

Write the missing numbers.

10 ___ 14 ___ 18

Finish the pattern.

Saturday

Saturday

What Random-Act-of-Kindness were you involved in this week?

July

Week 2

2nd Grade

Sunday

Fact
of the
Week

It takes the earth exactly 365 days, 6 hours, 9 minutes and 9.5 seconds to complete 1 revolution around the sun.

Monday

Monday

$$\begin{array}{r} 36 \\ + 43 \\ \hline \end{array}$$

$$\begin{array}{r} 18 \\ - 9 \\ \hline \end{array}$$

Alex read 15 books on Monday. She read 5 books on Tuesday. How many more did she read on Monday than Tuesday? _____

Tuesday

Tuesday

$$\begin{array}{r} 4 \\ 6 \\ + 2 \\ \hline \end{array}$$

$$\begin{array}{r} 49 \\ - 25 \\ \hline \end{array}$$

Mitchell went to the Phillies game. He ate 3 hot dogs. They cost \$1.00 each. How much did he spend? _____

Wednesday

Wednesday

$$\begin{array}{r} 20 \\ + 46 \\ \hline \end{array}$$

$$\begin{array}{r} 87 \\ - 26 \\ \hline \end{array}$$

The cub scouts went to the circus. There were 25 scouts and 10 adults. How many people went to the circus? _____

Thursday

Thursday

$$\begin{array}{r} 65 \\ + 23 \\ \hline \end{array}$$

$$\begin{array}{r} 96 \\ - 24 \\ \hline \end{array}$$

Kevin invited 15 friends over to play. Only 8 friends were able to play. How many couldn't play? _____

Friday

Friday

$$\begin{array}{r} 14 \\ + 5 \\ \hline \end{array}$$

$$\begin{array}{r} 16 \\ - 8 \\ \hline \end{array}$$

Ashley went swimming. She started swimming at noon and swam for 3 hours. What time did she finish swimming? _____

Saturday

Summer
Safety
Tip

Fireworks are fun to watch but they are dangerous. Never touch fireworks ... let adults handle them. Watch from a safe distance.

Journal Entries:

Week 2

Pretend your birthday is next Saturday. Write an invitation to your party. Be sure to include where, when, for whom, time and date. Don't forget to decorate it.

Dear _____,

Please come to a _____

Day _____

Time _____

Place _____

Book Corner:

Find 5 compound words.

What page are you on?

Challenge Corner:

Make a safety poster about what to do if it thunders and lightnings.

July

Week 3

2nd Grade

Sunday

Fact
of the
Week

July 14 is Bastille Day in France which in 1789 signaled the beginning of the French Revolution. It is celebrated with parades, flags, and fireworks.

Monday

Monday

$$\begin{array}{r} 4 \\ 6 \\ + 3 \\ \hline \end{array} \quad \begin{array}{r} 36 \\ + 21 \\ \hline \end{array}$$

Shane has 15 cars. Daniel has 26. How many more does Daniel have than Shane? _____

Tuesday

Tuesday

$$8 + 6 = \underline{\quad}$$

$$3 + \underline{\quad} = 12$$

If you have 3 tens and 6 ones, what number is it? _____

Wednesday

Wednesday

$$\begin{array}{r} 9 \\ + 8 \\ \hline \end{array} \quad \begin{array}{r} 11 \\ - 7 \\ \hline \end{array}$$

Use a centimeter ruler. How long is the key? _____

Thursday

Thursday

$$\begin{array}{r} 36 \\ + 42 \\ \hline \end{array} \quad \begin{array}{r} 76 \\ - 24 \\ \hline \end{array}$$

It is five o'clock. What time will it be in 3 hours? _____

Friday

Friday

$$\begin{array}{r} 15 \\ + 23 \\ \hline \end{array} \quad \begin{array}{r} 6 \\ 4 \\ + 3 \\ \hline \end{array}$$

Write the fraction of the part that is shaded.

Saturday

Saturday

Summer
Safety
Tip

Bike Safety:

- wear a helmet
- avoid busy streets
- follow traffic rules

July

Week 4

2nd Grade

Sunday

Fact
of the
Week

The platypus and spiny anteater are the only mammals that lay eggs.

Monday

Monday

Write in order from least to greatest.

231 141 114 132

Use coins to solve. Nicole has three dimes, one nickel, and five pennies. How much money does she have?

Tuesday

Tuesday

$$\begin{array}{r} 56 \\ - 31 \\ \hline \end{array}$$

$$\begin{array}{r} 44 \\ + 44 \\ \hline \end{array}$$

Casey has 46 stars, Amy has 10 stars. How many stars do the children have together?

Wednesday

Wednesday

12 - 5 = _____

6 + 6 = _____

13 - 7 = _____

8 + 4 = _____

What is the number pair?
The sum is 6.
The difference is 0.

Thursday

Thursday

$$\begin{array}{r} 90 \\ + 3 \\ \hline \end{array}$$

$$\begin{array}{r} 18 \\ - 9 \\ \hline \end{array}$$

Today is a Thursday in July. Look at a calendar. How many Thursdays are there in July? Write the dates.

Friday

Friday

6 + _____ = 15

7 + _____ = 14

What day of the week will August begin on?

Saturday

Saturday

What Random-Act-of-Kindness were you involved in this week?

Sunday

Fact of the Week

Although the sun is only a middle-sized star, it is so large that it could hold all the material in the solar system.

Monday

Monday

Finish the pattern.

7, 9, ____, 13

4, 6, ____, 10

Tom picked 5 roses.

Jay picked 3 roses.

Anne picked 4 roses.

Fill in the graph.

Tom						
Jay						
Anne						
	0	1	2	3	4	5

Tuesday

Tuesday

$$\begin{array}{r} 15 \\ - 6 \\ \hline \end{array}$$

$$\begin{array}{r} 10 \\ - 3 \\ \hline \end{array}$$

Use the graph above.

How many flowers did Tom and Jay pick in all? _____

How many more did Tom pick than Jay? _____

Wednesday

Wednesday

$$\begin{array}{r} 15 \\ - 9 \\ \hline \end{array}$$

$$\begin{array}{r} 10 \\ + 3 \\ \hline \end{array}$$

How many pets do the children in Ms. Smith's class have? _____

	Number of Pets	
	Ms. Smith's Class	Mr. Jones' Class
Dogs	7	2
Cats	5	9
Fish	3	3

Thursday

Thursday

$$\begin{array}{r} 4 \\ + 7 \\ \hline \end{array}$$

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

Use the graph above.

How many pets do the children in Mr. Jones' class have? _____

Friday

Friday

$$\begin{array}{r} 91 \\ + 21 \\ \hline \end{array}$$

$$\begin{array}{r} 46 \\ - 11 \\ \hline \end{array}$$

Use the graph above.

How many dogs do both classes have? _____

How many fish do all the students have? _____

Saturday

Saturday

Summer Safety Tip

Wear a sunscreen to protect your skin when outside on sunny summer days

August

Week 6

2nd Grade

Sunday

Fact
of the
Week

Many of you will be going to the shore this summer. Did you know that $\frac{3}{4}$ of the earth's surface is water?

Monday

Monday

Write in order from greatest to least.

28, 35, 53, 82

____, _____, _____, _____

Joaquin collected 15 seashells on Monday. He collected 3 more on Tuesday. How many did he collect?

Tuesday

Tuesday

Use + - or = signs.

7 _____ 4 = 11
16 _____ 8 = 8
15 _____ 7 + 8

Demi read 10 books. Natasha read 5 more than Demi. How many did she read?

Wednesday

Wednesday

3
6 12
+ 2 - 2

Koby has 6 dimes and 2 nickels. How much money does he have?

Thursday

Thursday

3 8
+ 4 + 2

There are 10 pieces of candy. There are 5 children. How many pieces of candy will each child get?

Friday

Friday

9 8
- 1 - 5

Which plane figure is on the face of the solid shape? Draw it here.

Saturday

Saturday

What Random-Act-of-Kindness were you involved in this week?

August

Week 7

2nd Grade

Sunday

Fact of the Week

Most of the world's fresh water lies beneath the earth's surface. This water is more than 30 times the amount stored in the rivers, lakes and reservoirs combined.

Monday

Monday

$7 + 10 = \underline{\quad}$

Match the shape with the name.

$15 - 5 = \underline{\quad}$

cylinder

sphere

cube

Tuesday

Tuesday

Finish the pattern.

15, 20, 25, 30, ,

20, 30, 40, ,

Zachary has written 5 thank you notes and 3 letters. How many letters and notes did he write?

Wednesday

Wednesday

What time is it?

Use the clock to the left.

Kelsey is going to the beach in half an hour. What time will she leave?

Thursday

Thursday

Fill in the missing numbers.

62, 63, ,

Caroline and her parents drove to Sesame Place to play. She traveled 24 miles one way. How many miles did she travel both ways?

Friday

Friday

Which numbers come next?

89, , ,

Whitney is riding the roller coaster. She rode it 3 times. Katie rode it 5 times. Beth rode it 2 times. How many times did the children ride the roller coaster?

Saturday

Saturday

Summer Safety Tip

Remember never to swim alone. Always use the buddy system. Swim at guarded beaches and obey the lifeguards.

Journal Entries:

Week 7

It's fun to eat lunch outside on a nice summer day.
Plan a picnic with a friend. Write down your menu.
Design an invitation to your friend for the picnic lunch.

Menu

You are invited to a picnic

Day _____

Time _____

Place _____

Book Corner:

Illustrate a favorite part
in your story.

What page are you on
now?

Challenge Corner:

Put a saucer of salt water out on a sunny
window sill. What do you see when the water
has evaporated? What is left?

August

Week 8

2nd Grade

Sunday

Fact of the Week

All of the oceans of the world are connected to each other. What ocean do you swim in at the shore?

Monday

Monday

$$\begin{array}{r} 76 \\ + 23 \\ \hline \end{array}$$

$$\begin{array}{r} 93 \\ - 3 \\ \hline \end{array}$$

What shape comes next in the pattern?

○ △ ○ ○ △ △ ○ ○ ○ △ △ _____

Tuesday

Tuesday

$$\begin{array}{r} 54 \\ + 15 \\ \hline \end{array}$$

$$\begin{array}{r} 49 \\ - 25 \\ \hline \end{array}$$

How much money is there?

Wednesday

Wednesday

$$\begin{array}{r} 61 \\ + 22 \\ \hline \end{array}$$

$$\begin{array}{r} 48 \\ - 40 \\ \hline \end{array}$$

How many cubes are there in all?

Thursday

Thursday

$$\begin{array}{r} 17 \\ - 8 \\ \hline \end{array}$$

$$\begin{array}{r} 25 \\ + 3 \\ \hline \end{array}$$

Use coins for this problem. Anna had 1 quarter, 4 dimes, 1 nickel, and 3 pennies. How much money does she have?

Friday

Friday

$$\begin{array}{r} 95 \\ + 31 \\ \hline \end{array}$$

$$\begin{array}{r} 12 \\ - 7 \\ \hline \end{array}$$

Ryan swam 20 yards in the swim meet. Harry swam 31 yards. How many more yards did Harry swim than Ryan?

Saturday

Saturday

What Random-Act-of-Kindness were you involved in this week?

