Grade 3 Everyday Math Home Link Calendar for September
	Monday
	Tuesday
	Wednesday
	Thursday
	Friday

	Count by 2’s from 120 to 140.
[image: image1.wmf]
	Finish the fact family:
6+7=
13-7=
__ + __ = __
__ - __ = __
	There are16 italian ices. There are 7 children. How many ices per child? How many ices are leftover?
	School begins at 8:40. Lunch is 3 hours later. What time is lunch?
	Solve:
7 + 7 = 6 + 6 =

3 + 9 = 7 + 5 =

8 + 8 = 9 + 5 =

	There are 3 pennies, 2 nickels, 4 dimes, and 3 quarters. How much in all?
	Write thirteen thousand four hundred forty two in digits. Circle the digit is in the tens place.
	Count by 5’s from 90-140.
[image: image2.wmf]
	Complete the number sequence:
428, 429, 430, ____, _____, ______, 434, _____, ______
	Put these numbers in order from smallest to largest.
456, 252, 329, 499

	Count by 10’s from 150-250.
	List five names for 18.

	Write the numbers that are 10 less and 10 more.
_______ 28 _______

________ 267_______

________ 1,550_______
	Add:
0 + 9 = ______

9 + 6 = _______

5 + 7 =_______

7 + 2 =_______

6 + 5 =_______
	Kevin brought 18 candies to school. He gave 9 away during recess. How many does he have left?
[image: image3.png]

	How many items are in:

 1 dozen? ______

1 ½ dozen? _______

1 dozen and 3 more? ______
	What is an equivalent name for 25?
[image: image4.wmf]
	List three things that you are sure will happen.
	Draw coins to show 32cents two different ways.
	Play Addition Top-It with a deck of cards for ten minutes.

Please note: If any of these activities are too difficult or too easy for your child, consider modifying or adjusting the numbers to better reflect his or her needs.
	Number Grid

	
	
	
	
	
	
	
	
	
	0

	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

	101
	102
	103
	104
	(
105
	106
	107
	108
	109
	(
110

18

18

18

18

18

18

18

