


SHAPE POCKETS ACCORDION BOOK – Geometry and Spatial Sense


1. Accordion fold a strip of construction paper 15.2 cm x 45.7 cm (6" x 18").


- Fold the paper in half short end to short end.


- Place the paper on the desk.
- Fold the top half short end to fold end.


- Flip the paper over.
- Fold the top half short end to fold end.


- Unfold the paper.
- This is your accordion book.

2. Add construction paper shapes.


- Use tracers to draw a circle, square, triangle and rectangle.


- Cut out the shapes.


- Decorate the shapes and add a pattern on each one.


- Put glue around the outer edges on the **back** of each shape.
- Do **NOT** put glue on the top edge of each shape.

3. Add the names of each shape.


- Glue one shape to each page of the accordion book.
- Make sure the top of each shape is open like a pocket.


- Cut out the names of each shape.
- Match the name with its shape.
- Glue the name on its shape page.

4. Find the shapes around your house.


- Find objects around your house that match the shapes.
- Make lists of the objects and draw small pictures of them.
- Fold the lists and put them in their shape pockets.

SHAPE TRACERS — Cut the shapes out of light weight cardboard.


SHAPE NAMES

- Cut out each shape name.
- Match each name with its shape.
- Glue the name on its shape page.

circle

triangle

rectangle

square

SHAPE NAMES

- Cut out each shape name.
- Match each name with its shape.
- Glue the name on its shape page.

circle

triangle

rectangle

square

SHAPE NAMES

- Cut out each shape name.
- Match each name with its shape.
- Glue the name on its shape page.

circle

triangle

rectangle

square

SHAPE NAMES

- Cut out each shape name.
- Match each name with its shape.
- Glue the name on its shape page.

circle

triangle

rectangle

square

SHAPE NAMES

- Cut out each shape name.
- Match each name with its shape.
- Glue the name on its shape page.