

Using Robot Battle TV Shows for Teaching Math, Language, and Writing

A resource from

[Autism Homeschool Success](#)

And [Positively Autism](#)

Connect with
Positively Autism

[Autism and Homeschooling
Facebook Group](#)

[Special Education Resource Share
Facebook Group](#)

[Newsletter with Teaching Ideas
and Resources](#)

Table of Contents

Robot Battle Videos (used for the writing activities)	4
Writing Activity 1 (Answering Questions)	5
Writing Activity 2 (Fill in Blanks to Make a Paragraph)	6
Writing Activity 3 (Fill in Blanks to Make a Paragraph)	7
Writing Activity 4 (Write a Paragraph Independently)	8
Electric Circuit Kits for Kids	9
Robot-Building Kits	10
Robot-Themed Math Activities	11
Color Matching	12
Other Activities from Positively Autism	14

Links to Videos of Robot Battles

You can use these videos of robot battles for the writing activities on the following pages. Please make sure you view all of the videos before you use them with your children or students to make sure there is no language or content that is inconsistent with what you'd want to show to children.

[Bronco vs. Stinger](#)

[Tombstone vs. Radioactive](#)

[Warrior Clan vs. Nightmare](#)

[Ice wave vs. Razorback](#)

[Tombstone vs. Bronco](#)

[OVERDRIVE vs CHOMP](#)

[STINGER v CAPT SHREDERATOR](#)

[Tombstone vs. Bite Force](#)

[Wrecks vs. Plan X](#)

[Counter Revolution vs. Tombstone](#)

[Stinger vs. Warhead](#)

[Overhaul vs. Lock-Jaw](#)

[Witch Doctor vs. Overdrive](#)

[Warhead vs. Bite Force](#)

[Ice Wave vs. Ghost Raptor](#)

[Tombstone vs. Witch Doctor](#)

[Bronco vs. Plan X](#)

[Bite Force vs. Hypershock](#)

[Bite Force vs. Overhaul](#)

[Bite Force vs. Ghost Raptor](#)

[Complete Control vs. Ghost Raptor](#)

[Warrior Clan vs. Ghost Raptor](#)

[Lock-Jaw vs. Overhaul](#)

Name: _____ Date: _____

Tell Me About a Robot

Instructions: Look at a picture of one of the robots. Draw a picture of the robot and answer the questions.

What is the robot's name? _____

What color is the robot? _____

How many wheels do you see? _____

Does the robot make fire? _____

Do you think the robot will win? _____

Name: _____ Date: _____

Write About A Robot Battle

Instructions: Watch the video about the robot battle. Draw a picture of one part of the battle. Write about what happened in the battle.

I saw two robots fight. Their names were

_____ and _____.

_____ is the color _____.

_____ moves _____.

_____ has a _____.

_____ is the color _____.

_____ moves _____.

_____ has a _____.

_____ won the battle.

Name: _____ Date: _____

Write About A Robot Battle

Instructions: Watch the video about the robot battle. Draw a picture of one part of the battle. Write about what happened in the battle.

In this battle, two robots fought each other. Their names were _____ and _____.

_____’s weapon was _____.

_____’s weapon was _____.

_____ attacked the other robot by _____.

_____ won the battle.

Electric Circuit Kits for Kids

If your kids are really interested in robotics, one area they'll want to learn more about is electricity and circuits. If this sounds a bit intimidating or overwhelming for you as a parent, I've got a great solution. We use kits called "Snap Circuits," and they are AMAZING. They are easy for kids to use and are very safe. You can view the kits at the links below. This kit pictured gives you all you need to build over 100 projects and it costs less than \$20! I bought this kit and I've been using it with a student for 4 months building about six projects per week. I also have some of the other kits and it's fun to mix the kits and build your own designs.*

More Kits:

[Snap Circuits Lights Electronics Discovery Kit](#)

[Snap Circuits R/C Snap Rover Electronics Discovery Kit](#)

[Snap Circuits Motion Electronics Discovery Kit](#)

[Snap Circuits Sound Electronics Discovery Kit](#)

[Snap Circuits Arcade Electronics Discovery Kit](#)

"We are a participant in the Amazon Services LLC Associates Program, an affiliate advertising program designed to provide a means for us to earn fees by linking to Amazon.com and affiliated sites."

*See the instructions for cautions before building your own designs.

Robot-Building Kits

While you're working on learning about electric circuits, your kids might be ready for some robot-building kits. These kits are great for working on a variety of skills, including fine motor (using a screwdriver, etc.), following directions, and working on a project with others. So, in addition to learning about robots, you can work on these other skills too in a fun way!

Here are some robot-building kits that you can buy from Amazon:

"We are a participant in the Amazon Services LLC Associates Program, an affiliate advertising program designed to provide a means for us to earn fees by linking to Amazon.com and affiliated sites."

Robot-Themed Math Activities

- [Robot Math Numbers Clipart](#)
- [Robot Addition Center Freebie](#)
- [Math Center -- FREE QR Robot Reader \(Number Words 0-20\)](#)
- [Patterning Activity: Robot](#)
- [Add Them Up and Fill The House! Robot Addition to 10](#)
- [Robot Area and Perimeter Project](#)
- [Robot and Name Area and Perimeter Project](#)
- [Area of a Robot](#)
- [Area Robots Worksheet and Class Book Cover](#)
- [Kindergarten Robot Subtraction Worksheet](#)
- [Gallon Guy/Gal Robot Template Packet](#)
- [Addition Robot Regrouping](#)
- [Robot Rounding](#)
- [Robot Double Trouble Adding Double Numbers](#)
- [Sum Powered Robot Addition](#)
- [Shape Robots](#)
- [2-d & 3-d Shape Robot](#)
- [Shape Robot Counting Sheet](#)
- [Robot Time Matching Game to the Hour and Half Hour](#)
- [Build A Robot Coin Counting Game](#)
- [Robot Write & Wipe - Numbers 1-10](#)
- [Robot Color Matching](#)
- [Robots: Addition with an Unknown Digit](#)
- [Robot Sorting](#)
- [Before and After Robot Number Order](#)
- [Robot Math Independent Workstation or Center \(Number Fluency\)](#)
- [Let's Make a Robot Math Cut and Paste STEAM Activity](#)
- [Robot Bump is a Doubles +1 Subtraction Game](#)
- [Fact Families Numbers up to 20](#)
- [Robot Party Kindergarten Math Game: Greater Than, Equal To](#)

Color Matching

Instructions: For this page, you'll do an online image search for the pictures of robots from the show. Search for each robot's name + "battlebots." Print this page and the pictures of the robots and paste them on the boxes. To fit on the boxes, the pictures should be a little less than 2 by 2 inches. Cut out the boxes and use them for students to match on the next page.

You can also use this for **picture-to-picture matching** by printing two copies of the robot pictures and having the students match them.

Lockjaw	Icewave	Stinger
Witch Doctor	Tombstone	Warhead
El Diablo	Eraser	Whirl Wep

Color Matching

You Might Also Like:

Ice Cream Math and Match Folder Game Set – 5 Games in 2 Folders

The Sight Word Train: A Motivating Reading Activity

Table of Contents	
About The Sight Word Train	1
Train Engine, Stop Sign, Extra Cards	4
Common Words, Set 1	5
Common Words, Set 2	10
Common Words, Set 3	15
Color Words	20
Number Words	23
About Positively Autism (Free Resources)	27

Airplane Themed Token Economy

First-Then Charts

