Sample Primary Sponges

Be ready to…

-tell one of the school rules

-tell the names of the students in the class whose name begins with “M”

-draw something that is only drawn with circles.

-tell a good healthy habit

-draw something of a given color

· Flash fingers. Have students tell the number. (For 3rd grade and above, flash two numbers, and students must give the product)

· Say a number, day of the week, month, and ask the students which one comes next.

· What number comes between 31-33, 45-47, etc.

· Put spelling words in alphabetical order.

· Think of an animal that lives on a farm, in water, in the jungle, etc.

· List things you can touch, things you can smell, big things, little things, etc.

· List colors you are wearing.

Intermediate Sponges
Language Arts
What’s in a Name? Make up as many words from a person’s complete name

Poetry: Write an acrostic poem using the letters from your name.

List your favorite books and the favorite books of four of your friends in alphabetical order.

Use a newspaper to cut out ten words that start with the same letter, then alphabetize them.
Math
Skip counting (forwards and backwards)

Mental math

I Spy with 2-D and 3-D shapes

Flash cards

Students “place orders” from catalogs and find the total cost.

Science

Use a beaker and an eye dropper to determine what a solution is. Do this as a science experiment with the correct procedure.

Aspirin

oil

flour

colored water

sugar

Juices

salt

lemon juice
soap powder

liquid soap

Determine how many drops of water of water will fit on a penny. Use an eye dropper to test your hypothesis.
Social Studies

Guess the country or state

Place states on a map (great Smartboard activity for this one or buy two maps…cut one up)
Learn words in a foreign language

Share folktales from around the world.

Other Sponges:
Simple origami

Simon Says

Brain Teasers

Songs

Jokes (preview these first!)

Puzzles

Read a chapter (or a few pages) from a novel.

