

Name _____

Holiday Homework Challenge

Directions: If you have time over the long weekend, and you'd like to earn a prize when you return to school, complete this "Holiday Homework Challenge"! You **must** complete each box. You can write your answers in list, do it on the computer, make a poster or book, whatever you want... Be creative!
This is due the first day we return to school after break.

<p>#1 Shape Hunt Make a list of shapes you find in your house. Look for cylinders, rectangular prisms, cones, pyramids, and spheres.</p>	<p>#2 Window Math Make an estimate of how many windows you think you have in your house. Count them and find the difference between your estimate and the actual number.</p>	<p>#3 Bedroom ABCs See if you can find one thing in your room that starts with each letter of the alphabet.</p>
<p>#4 Eye Count How many eyes in your family? Write a number model that shows how you got your answer.</p>	<p>#5 Take the Temp What is the temperature today? Make sure you write the date too!</p>	<p>#6 Addition Fun I had 23 cookies. I made 12 more. How many do I have now?</p>
<p>#7 Animals, animals Draw a picture and write at least 3 sentences telling about a new type of animal you have found. Be creative!</p>	<p>#8 Making Words How many words can you make out of the letters in the words: Holiday Homework Challenge</p>	<p>#9 Read-the-Room Pick a room in your house. Write down every word in the room that you know how to read.</p>