

iPad Apps For Math Topics

Kindergarten

Compiled by Lesha Crawley

Table of Contents

- Virtual Manipulatives Page 3
- General K Math Review Page 3
- Topic 1 Page 4
- Topic 2 Page 6
- Topic 3 Page 7
- Topics 4 & 5 Page 9
- Topic 6 Page 13
- Topic 7 Page 14
- Topic 8 Page 17
- Topic 9 Page 18
- Topics 10 & 11 Page 19
- Topic 12 Page 23
- Topic 13 Page 26
- Topic 14 Page 28
- Topic 15 Page 30
- Topic 16 Page 31
- Developing Fact Fluency Page 32
- Practicing Fact Fluency Page 34
- Thank You's Page 35

Great Apps to Use as Virtual Manipulatives

Number Rack
(Free)

TableTots
\$1.99

Math Tools
\$4.99

Place Value MAB
(\$1.99)

Educreations
(Free)

Pins
\$0.99

Tapikeo
\$3.99

3 Ring
(Free)
Data Notebooks

Hands On Math
Hundreds Chart
(\$1.99)

Hands On Math
Color Tiles
(\$1.99)

Hands On Math
Number Balance
(\$1.99)

Hands On Math
Base Ten Blocks
(\$1.99)

Hands On Math
Graph Cubes
(\$1.99)

Hands On Math
Bean Sticks
(\$1.99)

Hands On Math
Number Sense
(\$1.99)

Apps for General Kindergarten Math Review

Love to Count
(\$3.99)

Playful Minds Math
Free

Marble Math Junior
(\$1.99)

Splash Math Kindergarten
Free/\$9.99

Topic 1 – Sorting and Classifying

Common Core Standards

K.MD.3	Classify objects into given categories; count the numbers of objects in each category and sort the categories by count. (Limit category counts to be less than or equal to 10.)
--------	---

Apple iPad Apps

Note: The prices included were the prices from the iTunes App Store at the time I created this document. Prices of apps often change.

SplashMath
Free/\$9.99

Bugs and Bubbles
\$2.99

Bugs and Buttons
\$2.99

Bugs and Numbers
\$2.99

Kindermath
\$1.99

Things That Go
Together
Free

Where Do I Go?
Advanced
\$1.99

Park Math
\$1.99

Sort It Out
Free

Sort It Out 2
Free

Awesome Eats
Free

SlateMath for Kids
Free

Topic 1 – Sorting and Classifying (cont.)

Caboose Express:
Patterns and Sorting
Free

Math, age 3-5
Free/\$4.99

Kids Math-
Sort&Classify
Worksheets
\$0.99

Martha Speaks Word
Spinner
\$1.99

KG Math
\$1.99

Magic Matrix
HD
\$1.99

Count, Sort,
Match
\$0.99

Shiny Picnic
\$2.99

Sorting
Machine
Free

Math Ocean
\$1.99

Candy Party
\$1.99

Tiny Hands
Sorting
Free

Alzebra
\$0.99

Abby Monkey:
Basic Skills
\$1.99

Candy Count
Free

Ready For Math
Get Ready For School
\$1.99

Topic 2 – Position and Location

Common Core Standards

K.G.1	Describe objects in the environment using names of shapes, and describe the relative positions of these objects using terms such as above, below, beside, in front of, behind, and next to. (Note: Student does not use words to describe positions.)
-------	---

Apple iPad Apps

Note: The prices included were the prices from the iTunes App Store at the time I created this document. Prices of apps often change.

Jake's Never Land
Pirate School
Free

Kids Learning Photo
Touch Concepts
\$0.99

Bugs and
Bubbles
\$2.99

Flashcards –
Kindergarten
\$0.99

Kindergarten
Splashmath
Free/\$9.99

Pre – K Skills
Free

Math For Pre K
\$3.99

Topic 3 – Patterns

Apple iPad Apps

Note: The prices included were the prices from the iTunes App Store at the time I created this document. Prices of apps often change.

Bugs and Bubbles
\$2.99

Bugs and Buttons
\$2.99

Buggy Kindergarten
Math
\$2.99

Math Adventures Lite
Free

Approach to Math –
Hundred Board Lite
Free/\$2.99

123 Fun: Write and
Learn Numbers
Free

Park Math
\$1.99

Little Patterns
\$0.99

Caboose –
Learn Patterns
\$1.99

Monkey Math
School Sunshine
\$1.99

Moofy Recognizing
Patterns
\$1.99

Starfall: Gingerbread
\$0.99

SlateMath for Kids
Free

Math, age 3-5
Free/\$4.99

Patterns
Match
Basic
\$1.99

Kids Math –
Patterns
Worksheets
\$0.99

Topic 3 – Patterns

Apple iPad Apps

Note: The prices included were the prices from the iTunes App Store at the time I created this document. Prices of apps often change.

Patterns Colors and Shapes
\$0.99

Patterns by EdNinja
\$3.99

Kids Sequences, Counting and Patterns (K-1)
\$1.99

Cinderella: Shapes & Patterns
\$3.99

Preschool Patterns & More
\$1.99

Abby Monkey Basic Skills: PreSchool and Kindergarten
\$1.99

Prints and Patterns by Tinytapps
Free

Kids Pattern Recognition Beginner
\$1.99

A Kindergarten Pattern Recognition Game
\$0.99

Flashcards – Kindergarten
\$0.99

Monkey Rows
\$0.99

Kindergarten Pencil-Pal: Learning Game
\$4.99

Montessori Geometry
\$3.99

Kids Math Patterns
\$0.99

Pattern Game
Free

Little Patterns Numbers
\$0.99

Topic 4: Zero to Five

Topic 5: Six to Ten

Common Core Standards

K.CC.2	Count forward beginning from a given number within the known sequence (instead of having to begin at 1).
K.CC.3	Write numbers from 0–20. Represent a number of objects with a written numeral 0-20 (with 0 representing a count of no objects).
K.CC.4	Understand the relationship between numbers and quantities; connect counting to cardinality.
K.CC.4.a	When counting objects, say the number names in the standard order, pairing each object with one and only one number name and each number with one and only one object.
K.CC.4.b	Understand that the last number name said tells the number of objects counted. The number of objects is the same regardless of their arrangement or the order in which they were counted.
K.CC.4.c	Understand that each successive number name refers to a quantity that is one larger.
K.CC.5	Count to answer “how many?” questions about as many as 20 things arranged in a line, a rectangular array, or a circle, or as many as 10 things in a scattered configuration; given a number from 1-20, count out that many objects.
K.CC.6	Identify whether the number of objects in one group is greater than, less than, or equal to the number of objects in another group, e.g., by using matching and counting strategies. (Include groups with up to 10 objects.)
K.OA.3	Decompose numbers less than or equal to 10 into pairs in more than one way, e.g., by using objects or drawings, and record each decomposition by a drawing or equation. (e.g., $5 = 2 + 3$ and $5 = 4 + 1$).

Apple iPad Apps

Note: The prices included were the prices from the iTunes App Store at the time I created this document. Prices of apps often change.

Bugs and Bubbles
\$2.99

Bugs and Buttons
\$2.99

Kids Numbers
and Math
\$0.99

Kindermath
\$1.99

Line 'em Up
Free

Number Sense
Free

Starfall Snowman
\$0.99

Bugsy Kindergarten
Math
\$2.99

Matching Game –
My First Numbers
\$0.99

Counting with the
Very Hungry
Caterpillar
\$2.99

Space Age
Counting
\$0.99

NumberLand
\$3.99

123 Fun: Write
and Learn
Numbers
Free

Arithmaroo 1: A
counting math
game for kids
\$0.99

Happi 123
HD – A Math
Game for
Kids
\$1.99

JewelRiver –
Preschool and
Kindergarten
Math Game
\$3.99

Topic 4: Zero to Five (cont.)

Topic 5: Six to Ten (cont.)

MathGirl Number
Garden
\$0.99

Math Easy HD- 10
Steps Learning
Game
Free/\$1.99

Motion Math: Wings
Free (in app
purchases)

Numerate: Count,
Add, and Subtract
\$0.99

Park Math
\$1.99

Pattern Sets
\$0.99

Sam Phibian
Free

Subitizing
Flash Cards
\$1.99

Team Umizoomi
Math: Zoom
into Numbers
\$3.99

eBook
Five Little
Monkeys
Jumping on the
Bed
\$2.99

eBook
My First
Numbers
Interactive
\$0.99

eBook
Sweet Worms
Free

eBook
Count to 10
With a Mouse
\$3.99

KG Math
\$1.99

DotToDot Letters
and Numbers
\$1.99

Eddy's Number
Party! HD
\$2.99

Topic 4: Zero to Five (cont.)

Topic 5: Six to Ten (cont.)

SlateMath for Kids
Free

Math, age 3-5
Free/\$4.99

Numbers,
Addition and
Subtraction
Free

10 Frame Fill
Free

Alan's World
Counting for Kids
Free/\$2.99 to
Unlock all Levels

Kindergarten
Splashmath
Free/\$9.99

Farm 123 Pop-up
Counting Book
Free (1-8)
\$2.99 (1-10)

Over in the
Jungle Interactive
Story/Sing-along
\$3.99

Counting Race
(Multiplayer
Game)
\$1.99

Cars: Numbers &
Counting
\$3.99

Numbers with
Nemo
\$3.99

Count TV
\$2.99

MyMathBook HD
\$1.99

Count Animals
\$3.99

Abby Monkey Basic
Skills: PreSchool and
Kindergarten
\$1.99

Ariel: Numbers
And Counting
\$3.99

Topic 6: Comparing Numbers

Common Core Standards

K.CC.6	Identify whether the number of objects in one group is greater than, less than, or equal to the number of objects in another group, e.g., by using matching and counting strategies. (Include groups with up to ten objects.)
K.CC.7	Compare two numbers between 1 and 10 presented as written numerals.

Apple iPad Apps

Note: The prices included were the prices from the iTunes App Store at the time I created this document. Prices of apps often change.

Kindermath
\$1.99

Monster Squeeze
\$1.99

Monkey Math
School Sunshine
\$1.99

Number Sense
\$1.99

Bugsy Kindergarten
Math
\$2.99

A Number Math
App
Free

A Day with a
Difference
\$1.99

Butterfly
Math+
\$1.99

Secret
Numbers
\$0.99

Team Umizoomi
Math: Zoom into
Numbers
\$2.99

SlateMath for Kids
Free

Kindergarten
Splashmath
Free/\$9.99

Kindergarten
Math Drills
Free

Topic 7: Geometry

Common Core Standards

K.G.1	Describe objects in the environment using names of shapes, and describe the relative positions of these objects using terms such as above, below, beside, in front of, behind, beside, and next to. (Note: Students do not use words to describe positions.)
K.G.2	Correctly name shapes regardless of their orientations or overall size.
K.G.3	Identify shapes as two-dimensional (lying in a plane, “flat”) or three-dimensional (“solid”).
K.G.4	Analyze and compare 2 and 3-dimensional shapes, in different sizes and orientations, using informal language to describe their similarities, differences, parts (e.g., number of sides and vertices/“corners”) and other attributes (e.g., having sides of equal length).
K.G.5	Model shapes in the world by building shapes from components (e.g., sticks and clay balls) and drawing shapes.
K.G.6	Compose simple shapes to form larger shapes. For example: “Can you join these two triangles with full sides touching to make a rectangle?”

Apple iPad Apps

Note: The prices included were the prices from the iTunes App Store at the time I created this document. Prices of apps often change.

Bugs and
Bubbles
\$2.99

Geoboard
Free

Starfall
Gingerbread
\$0.99

Play 1 2 3
Free

Topic 7: Geometry (cont.)

Shapes and
Puzzles
\$2.99

Let's Make
Shapes
\$0.99

Fun of Shapes HD
Free

Memory Train
\$1.99

Butterfly
Math
\$1.99

Build With
Blocks
Free

My First
Tangrams
Free

KG Math
\$1.99

Montessori
Geometry
\$3.99

Buggy PreK
\$2.99

Little Writer –
The Tracing App
for Kids
Free

eBook
Shape Up!
\$2.99

Cyberchase
3D Builder
\$1.99

GaziliShapes
\$1.99

Ladybug Math
\$1.99

Learn Shapes!
\$1.99

Topic 7: Geometry (cont.)

Monkey Math
School Sunshine
\$1.99

PrestoBingo Shapes
\$1.99

eBook
Rosie's Boat Takes
Shape
\$0.99

Kindergarten
Splash Math
Free/\$9.99

Pre - K Skills
Free

Geometry 4 Kids
\$1.99

MyMathBook HD
Free

Curious About
Shapes and Colors
\$2.99

Mathomatix Geometry
Free

Learn Shapes!
Free

Kids Math -
Shapes Worksheets
\$0.99

Topic 8: Fractions and Ordinals

Apple iPad Apps

Note: The prices included were the prices from the iTunes App Store at the time I created this document. Prices of apps often change.

Pizza Fractions
Free

Jungle Fractions
\$2.99

Marble Math Junior
\$2.99

Match the Fractions
\$0.99

Math Chef
\$0.99

Bugs and Numbers
\$2.99

Time, Money and Fractions
\$4.99

Fractions by Tap to Learn
\$0.99

Pocket Charts!
Fractions
\$0.99

Topic 9: Measurement

Common Core Standards

K.MD.1	Describe measurable attributes of objects, such as length or weight. Describe several measurable attributes of a single object.
K.MD.2	Directly compare two objects with a measurable attribute in common, to see which object has “more of”/”less of” the attribute, and describe the difference.

Apple iPad Apps

Note: The prices included were the prices from the iTunes App Store at the time I created this document. Prices of apps often change.

Measurement
\$1.99

KG Math
\$1.99

Bugs and Numbers
\$2.99

Critter Corral
Free

EasyMeasure
Free

Splash Math
Kindergarten
Free/\$9.99

My First Weighing
Exercises
\$1.99

Ruler Magic
Free

Kids Math
Measurement
Worksheets - K
\$0.99

Measure
Length Tiny
Chicken
Free

Measure Time
and Length
Free

TableTots
\$1.99

Kids Temperature
Measurement
\$0.99

Kids
Measurements
\$0.99

Reading the
Ruler
Free

Topic 10: Addition

Topic 11: Subtraction

Common Core Standards

K.OA.1	Represent addition and subtraction with objects, fingers, mental images, drawings, sounds (e.g., claps), acting out situations, verbal explanations, expressions, or equations. (Drawings need not show details, but should show the mathematics in the problem. This applies wherever drawings are mentioned in the Standards.)
K.OA.2	Solve addition and subtraction word problems, and add and subtract within 10, e.g., by using objects or drawings to represent the problem.
K.OA.5	Fluently add and subtract within 5.

Apple iPad Apps

Note: The prices included were the prices from the iTunes App Store at the time I created this document. Prices of apps often change.

Number Sense
\$1.99

Bugsy Kindergarten Math
\$2.99

Ten Frame Fill
Free

Adding Apples
\$0.99

iLeap Touch Spot Addition
\$0.99

iLearn with Poko: Addition
\$2.99

Addition Top It
\$1.99

Math Mate
Free

Montessori Bead Facts Plus Minus
\$1.99

Butterfly Math
\$1.99

Topic 10: Addition

Topic 11: Subtraction (cont.)

Butterfly Math
Addition
Free

Sums Stacker
\$1.99

Numerate: Count,
Add, And Subtract
\$0.99

Park Math
\$1.99

Team Umizoomi Math:
Zoom into Numbers
\$3.99

Fast Facts Early
Add
\$1.99

Friends of Ten
\$0.99

Numbers
League
\$3.99

KG Math
\$1.99

SlateMath
for Kids
Free

Adventures
Undersea Math
Addition
Free/\$1.99

MathGirl: Addition
House
\$0.99

Ladybug Math:
Addition
Free

Subtracting Sardines
\$0.99

Rocket Solver
\$2.99

What's Hiding?
\$0.99

Also see the added sections: Developing
Fact Fluency and Fact Fluency Practice

Topic 10: Addition

Topic 11: Subtraction (cont.)

Mathtopia
Free – Addition
\$0.99 to add Subtraction

Teachme
Kindergarten
\$1.99

**Kindergarten
Splashmath**
Free/\$9.99

**Counting
Race**
\$1.99

Missing Numbers
\$1.99

Math Tree
\$0.99

EduDice
Free

Math Ocean
\$1.99

Loopy
\$0.99

**Counting
Numbers**
123
\$1.99

Lola's Math Train
\$1.99

**YodelOh Math
Mountain**
\$0.99

**Kindergarten
Math Drills**
Free

Math Bug
Free

**Numbers
Addition and
Subtraction**
Free/\$2.99

**Timmy's
Kindergarten**
\$1.99

Also see the added sections: Developing
Fact Fluency and Fact Fluency Practice

Topic 10: Addition

Topic 11: Subtraction (cont.)

Monkey Math
School Sunshine
\$1.99

Preschool and
Kindergarten
Learning Games
Free

Tric Trac McGraw
Hill
\$1.99

MathBoard Addition
Free

MyMathBook HD
\$1.99

Find Sums (Math
Tappers)
Free

Kindergarten
Subtraction Lite
Free

Kids Math
Subtraction
\$0.99

Kids Math Addition
\$0.99

Add and Subtraction
with Springbird
Free

Subtract and Add
Up to 10
\$0.99

Missing Numbers
\$1.99

Topic 12: Larger Numbers

Common Core Standards

K.CC.1	Count to 100 by ones and by tens.
K.CC.2	Count forward beginning from a given number within the known sequence (instead of having to begin at 1).
K.CC.3	Write numbers from 0-20. Represent a number of objects with a written numeral 0-20 (with 0 representing a count of no objects).
K.CC.4	Understand the relationship between numbers and quantities; connect counting cardinality.
K.CC.4.a	When counting objects, say the number names in the standard order, pairing each object with one and only one number name and each number name with one and only one object.
K.CC.4.b	Understand that the last number name said tells the number of objects counted. The number of objects is the same regardless of their arrangement or the order in which they were counted.
K.CC.4.c	Understand that each successive number name refers to a quantity that is one larger.
K.CC.5	Count to answer “how many?” questions about as many as 20 things arranged in a line, a rectangular array, or a circle, or as many as 10 things in a scattered configuration; given a number from 1-20, count out that many objects.
K.NBT.1	Compose and decompose numbers from 11 to 19 into ten ones and some further ones, e.g., by using objects or drawings, and record each composition or decomposition by a drawing or equation (e.g., $18 = 10 + 8$); understand that these numbers are composed of ten ones and one, two, three, four, five, six, seven, eight, or nine ones.

Math Series
\$0.99

MyMathBook HD
\$1.99

Counting Dots
\$1.99

Topic 12: Larger Numbers

Apple iPad Apps

Note: The prices included were the prices from the iTunes App Store at the time I created this document. Prices of apps often change.

Bugs and Buttons
\$2.99

Number Sense
\$1.99

Preschool Connect the Dots
\$0.99

Counting Caterpillar
\$1.99

100 Butterflies
\$0.99

TallyTots
\$2.99

eBook
Fancy Nancy:
The 100th Day
of School
\$4.99

Montessori
Numbers
\$2.99

Count to 100
\$0.99

Montessori Place
Value
\$2.99

Montessori Stamp
Game
\$4.99

Place Value
MAB
\$1.99

Dot to Dot
Numbers Letters
Free/\$1.99

Kindergarten
Splashmath
Free/\$9.99

Montessori
Number Maze
Free/\$1.99

Skip Counting
\$0.99

Learn to Count
To 100
\$0.99

My Number Grid
\$4.99

Number
Monster
\$1.99

xGerms
Counting
\$0.99

Topic 12: Larger Numbers

Math Party
\$0.99

Teaching
Number Lines
Free

Counting Games
Skip Counting
Free

Numbers Up to
100
Free

Montessori
Hundred Board
\$2.99

Count from 1
to 100
\$1.99

Montessori
Hundred Board
Patterns
\$2.99

Math Slide
Tens and Ones
Free

Counting Board
Place Value
\$0.99

Topic 13: Money

Apple iPad Apps

Note: The prices included were the prices from the iTunes App Store at the time I created this document. Prices of apps often change.

Make Change
\$1.99

Splash Math
Kindergarten
Free/\$9.99

Sums Stacker
\$1.99

KG Math
\$1.99

Futaba
Free/\$7.99

Learn Money:
Counting Coins
and Bills
Free/\$4.99

Jungle Coins
\$2.99

Toca Store
\$2.99

Marble Math
Junior
\$2.99

Pre - K Skills
Free

My Piggy Bank
\$1.99

Coin Math Drills
\$1.99

Timmy's
Kindergarten
\$1.99

Time, Money
And Fractions
\$4.99

Make Change
Free

My Piggy
Bank
Free/\$0.99

Topic 13: Money

TableTots
\$1.99

Counting
Coins
Free

Counting
Money
Free

Count Money
Free

Count Money –
Coin Matching
\$0.99

Freefall Money
\$1.99

Money Counter
Calculator
Free

Topic 14: Time

Apple iPad Apps

Note: The prices included were the prices from the iTunes App Store at the time I created this document. Prices of apps often change.

Little Matchups Tell Time
Free

Futaba
Free/\$7.99

Measurement
\$1.99

KG Math
\$1.99

Interactive Telling Time
\$2.99

eBook Tilly's Time Shop
\$2.99

Jungle Time
\$2.99

Learning to Tell Time Is Fun
\$1.99

Marble Math Junior
\$2.99

Math Tappers: Clock Masters
Free

Niki Time
\$3.99

Tic Toc Clock
\$2.99

Teach Time
\$0.99

Bright Ninja Tells Time
\$2.99

Timmy's Kindergarten
\$1.99

Apples in Hour Hands
Free

Tick Tock Clock
\$2.99

Time, Money and Fractions
\$4.99

Topic 14: Time

Kids Time Fun
\$1.99

Tell Time
Free

Learn Time
Free/\$1.99

Telling Time for
Kids
Free

Telling Time
\$0.99

Topic 15: Calendar

Apple iPad Apps

Note: The prices included were the prices from the iTunes App Store at the time I created this document. Prices of apps often change.

4Kid Cal
Free

eBook
Months of
the Year

Niki Time
\$3.99

My First
Calendar
\$0.99

Topic 16: Graphing

Common Core Standards

K.CC.6	Identify whether the number of objects in one group is greater than, less than, or equal to the number of objects in another group, e.g., by using matching and counting strategies. (Include groups of up to ten objects.)
	Classify objects into given categories; count the number of objects in each category and sort the categories by count. (Limit category counts to be less than or equal to 10.)

Apple iPad Apps

Note: The prices included were the prices from the iTunes App Store at the time I created this document. Prices of apps often change.

Kindermath
\$1.99

SlateMath for Kids
Free

Magic Matrix
Free/\$1.99

Quick Charts
Free

Hands on
Math Cubes
\$1.99

Teaching
Graphs
\$2.99

Matrix Match 1
Free

Easy Charts
Free

Apps to Help Develop Fact Fluency

Ten Frame Fill
(Free)

Butterfly Math
(\$1.99)

Dominoes Addition
(\$1.99)

Everyday Mathematics
MonsterSqueeze
(\$1.99)

Fast Facts Early Add
(\$1.99)

Friends of Ten
(\$0.99)

Happi 123 HD
(\$1.99)

Jumpstart
Jetpack
(\$1.99)

Learning Tables
is Fun
(Free)

Line 'em Up
(Free)

Math Easy HD
10 Steps
Learning Game
(\$1.99)

Math Glow
(\$1.99)

MathGirl
Addition House
(\$0.99)

Montessori
Bead
Facts Plus Minus
(\$2.99)

Motion Math:
Zoom
(Free – but with
in app
purchases
to advance
levels)

Number Rack
(Free)

Apps to Help Develop Fact Fluency

Numberline Frog
(\$0.99)

Numerate: Count,
Add, and Subtract
(\$0.99)

Park Math
(\$1.99)

Pattern Sets
(\$0.99)

Rocket Solver1
(\$2.99)

Subitizing Flash
Cards
(\$1.99)

SumsStacker
(\$1.99)

Team Umizoomi
Math:
Zoom into Number
(\$3.99)

What's Hiding
(\$0.99)

Apps to Help Give Fact Fluency Practice

Deep Sea
Duel
Free

Operation Math
Code Squad
\$2.99

Addition
Frenzy
\$1.99

Mathmateer
Free

Arithmetic Invaders
Express: Grade K-2
Math Facts
Free

BrainTuner
Free

EveryDay
Mathematics
Addition (or
Subtraction) Top-It
\$1.99

Fetch! Lunch
Rush
Free

Sail
Through
Math
\$1.99

KidigitZ
\$0.99)

Math
Bingo
\$0.99

Math Blaster
HyperBlast
Free

Math Easy HD – 10
Steps Learning
Game
\$1.99

Math Evolve:
A Fun Math
Game
Free

Math vs Zombies
Free

Motion Math:
Hungry Fish
Free

Murky Reef –
Math for 1st
and 2nd Grade
\$1.99

Numbers League
\$3.99

Thank you!

[Thistle Girl Graphics for the
Clipart](#)

www.thistlegirlsdesigns.com

[Third Grade Gridiron for the
Polkadot Backgrounds](#)

www.3rdgradegridiron.com/

[The Wizard of Boz for the Font](#)
thewizardofboz.blogspot.com/

Created by Leshá Crawley

For more Grade Level iPad
Resources, visit my
TeachersPayTeachers store
at

<http://www.teacherspayteachers.com/store/Leshá-Crawley>

Also, discover more teacher
resources at the following
website:

www.techcoachcorner.org

Thank you and hope you
enjoy the product!