Grade K: Unit K.CC.A.1-3, Know number names and the count sequence.

Grade K: Unit K.CC.A.1-3, Know number names and the count sequence.

Lesson Seed: Put Them in Order (Lesson Seeds are ideas for the domain/cluster/standard that can be used to build a lesson. Lesson Seeds are not meant to be all-inclusive, nor are they substitutes for instruction.)

	Domain: CC: Counting and Cardinality
 Cluster: Know number names and count in sequence.
 Standard(s): K.CC.A.2 Count forward beginning from a given number within the known sequence (instead of having to begin
 at 1.

	Purpose/Big Idea: Count from a given number forward. (Students should notice patterns in numbers as they count.) This activity also connects to K.CC.C.6 and K.CC.C.7 as students need to compare the numbers to order them. SMP 7: Students discern a pattern or structure in counting.

	Activity:
Game Goal: The object of this game is for students to order their cards consecutively from least to greatest (example: 2, 3, 4, 5, 6 or 4, 5, 6, 7, 8).

Materials:
· Resource Sheet 1: Put Them in Order Game Mat (one per student)
· Resource Sheet 2A&B: Number Cards 1-10
· Resource Sheets 3A&B: Ten Frame Cards (for students who do not know the numerals yet)
· Resource Sheet 4A&B: Number Cards 11-20
· Resource Sheets 5A-C: Vocabulary Cards

Directions:
· The teacher should pair students up to play this game.
· Provide each pair of students with 2 game mats and a deck of cards.
· Players place the cards in a facedown stack between them.
· Turn over the top card from the facedown deck to begin a discard pile.
· Each player takes 5 cards and places them face up on their mat in the order they pull them (these numbers will be out of order to begin with).
· On their turn, the goal is to exchange one of their five face up cards for a new card (from the facedown or discard pile) so that they are closer to having their five cards in consecutive order from least to greatest.
· Students take turns drawing a card from the facedown stack or they may take the top card from the discard pile.
· The student identifies the number and determines if they can use the card in their lineup.
· If the student chooses to replace a card in their lineup with the drawn card, they place the unwanted card from the lineup in the discard pile.
· Students must describe their trade, (I need the 8. I can trade it for 2.)
· The winner is the first player to have a lineup of 5 cards in consecutive order from least to greatest.

	Guiding Questions:
· How do you know which number comes next?
· Which number do you need?
· Are those in order? How do you know?
· Are those in order from least to greatest? Why or why not?
· If you add another card to the end of your sequence, what would it be?

	Scaffolding:
· Students who need more support may need some introduction to the vocabulary that is needed to play this game (compare, more/greater than, less than, equal to, the same as). Vocabulary cards are attached on Resource Sheet 5A-C. Teachers should model these words in context for all students and give opportunities for student model and practice these terms. ELL students should be paired with strong native speakers of English who can model the grammar of this activity correctly.
· Have students sequence three numbers instead of five.
· Provide Resource Sheets 3A&B: Ten Frame Cards for student to use who do not know the numerals yet (Two sets per pair of students)
· Provide a number line to help struggling students.

Extensions:
· Use number cards to extend the numbers beyond 9.
· Have students order their cards consecutively from greatest to least.

NOTE: This activity was modified from Partner Games by Everyday Counts.

Resource Sheet 1 Put Them in Order Game Mat
 (
Put
 Them In Order
least

greate
st

)

Resource Sheet 2A Number Cards 1-10

	1
	1
	2
	2
	3

	3
	4
	4
	5
	5

Resource Sheet 2B Number Cards 1-10

	6
	6
	7
	7
	8

	8
	9
	9
	10
	10

Resource Sheet 3A Ten Frame Cards
	
[image:]0

0
	
[image:]1

1

	
[image:]2

2

	
[image:]3

3

	
4
[image:]

4
	
5
[image:]

5
	
6
[image:]

6
	
7
[image:]

7

Resource Sheet 3B Ten Frame Cards

	
8
[image:]

8

	
9
[image:]

9

	
10
[image:]

10
	

Resource Sheet 4A Number Cards 11-20

	11
	11
	12
	12
	13

	13
	14
	14
	15
	15

Resource Sheet 4B Number Cards 11-20

	16
	16
	17
	17
	18

	18
	19
	19
	20
	20

Resource Sheet 5A Vocabulary Cards

	compare
	[image:]

	greater than
	[image:]

	less than
	[image:][image:]

Resource Sheet 5B Vocabulary Cards

	more than
	

	equal to
	[image:][image:]=

	the same as
	[image:][image:]=

Resource Sheet 5C Vocabulary Cards

	sequence
	1, 2, 3, 4, …
Or
3, 4, 5, 6, …

	in order
	1, 2, 3, 4, …
Or
3, 4, 5, 6, …

May 15, 2013 Page 1 of 12

May 15, 2013 	Page 1 of 16
[image:]
image4.png

image5.png

image6.png

image7.png

image8.png

image9.png

image10.png

image11.png

image12.emf

image13.emf

image14.png

image15.emf

image16.png

image17.png

image18.png

image1.png

image2.png

image3.png

image19.jpeg

