

My Name: _____

Pick 1 to do:

- page 1
- page 2

You are the teacher!

Do all of these:

- page 3
- page 4
- page 5
- page 6

Pick 1 to do:

- page 7
- page 8

Name: _____

LANGUAGE • PROACTIVE • RESPECT • RULER • PLANNER • TOPIC

Write each word into the puzzle.

$$\begin{array}{r} 9 \\ 4 \\ + 3 \\ \hline \end{array}$$

$$52 + 2 = \underline{\hspace{2cm}}$$

Can you think of a 5-letter word that has the vowel O in it?

$$\begin{array}{r} 35 \\ + 23 \\ \hline \end{array}$$

Name: _____

first row: Thank • alloud • you • for

second row: sharing

third row: your • gift

fourth row: Brianna • Alexandra • Anna • of • Jessica • scales • teaching

fifth row: skippers • shallow • with • me

Cross off any word that ends in A in the fourth row.

Cross off any word misspelled. There is only one word to cross off.

Cross off any word that ends in S.

If a word has exactly two L's, then cross it off.

Circle the words that are left. That is the answer.

Write the answer:

Thank

me

Fill in the boxes so each equals 8.

8

$$\boxed{} \div \boxed{7}$$

$$\boxed{15} - \boxed{}$$

$$\boxed{} \times \boxed{1}$$

$$(\boxed{17} + \boxed{}) - \boxed{}$$

$$36 - 5 = \underline{\hspace{2cm}}$$

$$\begin{array}{r} 87 \\ + 67 \\ \hline \end{array}$$

$$95 - 4 = \underline{\hspace{2cm}}$$

$$4 + \boxed{} = 6$$

$$6 + \boxed{} = 9$$

Name: _____

 I did page 3**Is it Monday? Quick. Do This!**

You had a big assignment to make a poster for Teachers' Day. Of course, you just played all weekend and did nothing.

Great idea! You tell your teacher you are sick and go see Nurse Kate. Draw yourself looking so very sick in Nurse Kate's office.

You waited in the nurse's office for so long you started daydreaming. You dreamed that Nurse Kate gave you a special potion, and now you are the teacher. You don't have to worry about your missing assignment! Yeah!! But wait! Now you are a teacher? What do you have to do? Write down your plans for the day and what you will be doing as **THE** teacher in your class.

My ideas....

Being a teacher is going to be (check three or four)

- | | | | | | |
|-----------------------------------|-----------------------------------|----------------------------------|---------------------------------|---------------------------------------|---------------------------------------|
| <input type="checkbox"/> peculiar | <input type="checkbox"/> laudable | <input type="checkbox"/> unique | <input type="checkbox"/> unruly | <input type="checkbox"/> vile | <input type="checkbox"/> intimidating |
| <input type="checkbox"/> hopeful | <input type="checkbox"/> insane | <input type="checkbox"/> amusing | <input type="checkbox"/> civil | <input type="checkbox"/> praiseworthy | <input type="checkbox"/> foolish |

It is Monday. At school today I _____

You are the teacher!

Name: _____

I did page 4

Is it Tuesday? You are still the teacher? Quick. Do This!

Draft #1
The Unexpected Teacher

You have some new students in your class. What are their names? _____

Is this a dream? You know you are a teacher, but things are getting very weird. (Write down some weird and strange things going on in the classroom.) _____

Can you believe you are still a teacher? How are you feeling? (Check as many as you FEEL like!)

proud gloomy frustrated furious enthusiastic jittery

You are totally feeling this way because _____

Great! Did you know you are starting a story in a fun way?
Your readers want to know more about you being changed into the teacher. What a story!

Name: _____

I did page 5

Is it Wednesday? You are still the teacher? Quick. Do This!

Draft #2
The Unexpected Teacher

One of the new students told their parents that class has been so trite. Say what? You have to do something totally unexpected today at school!

You are going to start class in a most unusual way. "Class," you say. "We are

And then _____

Luckily, _____

**Hey, this is a draft. Scribble over it.
Change words. It's okay!**

Name: _____

 I did page 7**The Teaching Computer**

It's Teachers' Day. Dr. Programmer wants to do something special for his teacher.

He is creating an app to give his teacher a surprise. Hope this works!

<p>Robot Teacher's Program</p> <pre>B = "Miss" A = "Good Morning" C = "Teacher." print (A, B, C)</pre>	<p>Does This:</p> <pre>Good Morning Miss Teacher.</pre>
<p>Robot Teacher's Program</p> <pre>B = "you" C = "know" D = "what?" A = "Do" print (A, B, C, D)</pre>	<p>Does This:</p> <pre>_____ _____</pre>
<p>Robot Teacher's Program</p> <pre>D = "Read." B = "Helped" C = "Me" A = "You" print (A, B, C, D)</pre>	<p>Does This:</p> <pre>_____ _____</pre>
<p>Robot Teacher's Program</p> <pre>Q = "Write." R = "You" U = "Helped" V = "Me" print (R, U, V, Q)</pre>	<p>Does This:</p> <pre>_____ _____</pre>

Name: _____

Circle words to the RIGHT or DOWN. Every letter is used exactly ONCE.

M U F U G M U L T I P L I C A T I O N
I S L P R S O P W H I T E B O A R D
S E E S A C N L C R E W R E S P E C T
T B X K T I R A C O L L A B O R A T E
A O I I E E U N C O N F E R E N C E S
K A B L F N L N L R L I S T E N I N G
E R L L U C E E O A I T P A R E N T S

Write the words found: S D E S L E R R T N P R O A C T I V E

PROACTIVE	PARENTS
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____
_____	_____

Fill in the boxes so each equals 13.

13	
<input type="text"/>	\div <input type="text" value="4"/>
<input type="text" value="16"/>	$-$ <input type="text"/>
<input type="text"/>	\times <input type="text" value="13"/>
$($ <input type="text"/> $+$ <input type="text" value="12"/> $)$	$-$ <input type="text"/>

current time

6 hours later

$7 +$ <input type="text"/>	$= 16$
$6 +$ <input type="text"/>	$= 12$

It's NO PREP at edHelper.

edHelper.com!

More history!

only \$19.99 per year

More science!

New ideas!

More puzzles!

