[bookmark: _GoBack]Memory Book	Line Master 1 
	(Assessment Master)
Name: _____________________________

	Locate and Map Objects in the Environment
	Not observed
	Sometimes
	Consistently

	Locates objects in the environment by interpreting a map
	
	
	

	Uses positional language to locate objects and give directions
	
	
	

	Follows and interprets instructions that use positional language
	
	
	

	Investigate 2-D Shapes and 
3-D Solids
	
	
	

	Identifies and describes the geometric attributes of 2-D shapes
	
	
	

	Identifies and describes the geometric attributes of 3-D shapes
	
	
	

	Identifies 2-D shapes on 3-D objects in the environment
	
	
	


Strengths:


Next Steps:


Line Master 1, Memory Book	The right to reproduce or modify this page is restricted to purchasing schools. 
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original. 
Connecting Home and School	Line Master 2–1


 (
NOTE TO THE TEACHER
You may wish to send families a 
Memory Book
 letter outlining a familiar activity or two they can do at home with their children.
Create a letter using this template and select one or two activities from the suggestions on the next page. Simply 
delete these instructions and cut and paste the activities you have selected
, adapting them to fit your needs.
)
Line Master 2–1, Connecting Home and School	The right to reproduce or modify this page is restricted to purchasing schools. 
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original. 
Connecting Home and School	Line Master 2–2

Dear Family:

We have been working on Memory Book, which focuses on locating and mapping objects in the environment, and investigating 2-D shapes and 3-D solids. Try this activity at home with your child.
 – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – –
Reading the Story: As you read the story, encourage your child to describe the shapes on each page. Invite your child to make connections among 2-D shapes and 3-D solids. After you read, ask her/him to identify different shapes and solids in your home and compare them with shapes and solids your child encountered at school.
 – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – –
Map Making: Together, design a map of your home or neighbourhood. Encourage your child to include landmarks or important objects. Invite your child to label the map and explain how he/she decided what to label. You might also have your child make a map of the route he/she takes to school and provide you with directions for getting there.
 – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – –
Let’s Build: Gather a collection of 3-D objects (e.g., tissue boxes, paper towel rolls) and work with your child to create structures and sculptures. Encourage your child to be creative and think carefully about how different objects will fit together. Invite your child to identify 3-D solids and 2-D shapes during building, and then describe the completed structure.
 – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – –
Mystery Shapes? Gather 3-D objects from around your home that have circular, rectangular, triangular, and/or square faces to trace. Trace one of the faces and challenge your child to identify which object your mystery shape came from. Invite your child to describe its attributes (e.g., number of corners, number of sides).
 – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – –
Sincerely,

___________________________

Line Master 2–2, Connecting Home and School	The right to reproduce or modify this page is restricted to purchasing schools. 
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original. 
Memory Book Math Mat	Line Master 3


Line Master 3, Memory Book Math Mat	The right to reproduce or modify this page is restricted to purchasing schools. 
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original. 
My Map	Line Master 4
Name: _____________________________

 (
List of Items on My Map
)


	


Line Master 4, My Map	The right to reproduce or modify this page is restricted to purchasing schools. 
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original. 
Grid Paper	Line Master 5


	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


Line Master 5, Grid Paper	The right to reproduce or modify this page is restricted to purchasing schools. 
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original. 
2-D Shapes	Line Master 6


Line Master 6, 2-D Shapes	The right to reproduce or modify this page is restricted to purchasing schools. 
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original. 
Mazes	Line Master 7–1
Name: _____________________________


Line Master 7–1, Mazes	The right to reproduce or modify this page is restricted to purchasing schools. 
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original. 
Mazes	Line Master 7–2
Name: _____________________________


Line Master 7–2, Mazes	The right to reproduce or modify this page is restricted to purchasing schools. 
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original. 
Shape Art	Line Master 8
Name: _____________________________

	


What I made: ______________________________________________________

Shapes I used: ______________________________________________________


Line Master 8, Shape Art	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
My Route to School	Line Master 9–1
Name: _____________________________

	SCHOOL


Line Master 9–1, My Route to School	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
My Route to School	Line Master 9–2
Name: _____________________________

My route to school: 

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________

______________________________________________________________________________


Line Master 9–2, My Route to School	The right to reproduce or modify this page is restricted to purchasing schools. 
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original. 
Shape Problems	Line Master 10–1

 – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – –


How many sides do I have? _________________

How many corners do I have? _________________

I am a ___________________________________________.


 – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – –


How many sides do I have? _________________

How many corners do I have? _________________

I am a ___________________________________________.


Line Master 10–1, Shape Problems	The right to reproduce or modify this page is restricted to purchasing schools. 
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original. 
Shape Problems	Line Master 10–2

 – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – –
I have 4 sides and 4 corners. 
All of my sides are the same length. 
All of my corners are the same size. 


What am I? ____________________________

Draw me!


 – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – – –
I have 3 sides and 3 corners.
All of my sides are different lengths.


What am I? ____________________________

Draw me!

Line Master 10–2, Shape Problems	The right to reproduce or modify this page is restricted to purchasing schools. 
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original. 
image3.jpeg
Math Mat


image4.jpeg
"""""""""""""""""""""""

______________________________________

e e e |


image5.jpeg


image6.jpeg


image2.jpeg


image1.jpeg


