

Learning FUN!

Activity

Make the 100th day milestone memorable!

100th Day Celebration

Teacher-Directed Activity

*Hooray hooray it's the 100th day!
Celebrate 100 days of learning with
math activities and splendid crowns.*

You'll Need:

- T85342 Pixels *Bolder Borders*®
 - T69954 BlockStars!® *Desk Toppers*® *Name Plates Variety Pack*
 - T79759 Pixels 4" *Playful Combo Pack Ready Letters*®
- Scissors, markers, glue, colored paper, and small and large square paper punches

As a class, you've been counting the days till the 100th day of school. Now that it's arrived, it's time to celebrate with fun math activities.

- Bring in 100 of your favorite items like coins, buttons, or mini marshmallows. Then practice counting by 5's and 10's or solving math problems using your 100 items.

Directions:

- **Hint:** To prepare for the activity, precut border lengths to fit a child's head and punch "pixel gems" out of colored paper and borders.
- Print "I am 100 days smarter" on a name plate and tape it to a pre-cut border strip. Then secure ends of the border with tape.
- Attach the first letter of your name to the front of the crown. Pixel gems can be taped or glued to the crown as shown for extra WOW.
- Put on your crown and let the 100th day festivities begin!

Make It Your Own:

Keep 100th Day excitement going with a math challenge! Weigh containers of 100 items to find out how they compare. Which weighs more – 100 nickels or 100 quarters?