

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

Lesson Plan: Write Numbers from 0 to 20 (This lesson should be adapted, including instructional time, to meet the needs of your students.)
	Background Information

	Content/Grade Level

	Mathematics/Kindergarten
Domain-K.CC-Counting and Cardinality

	Unit/Cluster:

	Know number names and the count sequence

	Essential Questions/Enduring Understandings Addressed in the Lesson

	Essential Questions
· What do numbers convey? (identify amount - cardinal; name position – ordinal; indicated position – nominal)
· How can numbers be expressed?

Enduring Understandings
· Numbers and counting are a part of our everyday life.
· Numbers can be represented using objects, words, and symbols.
· Counting finds out the answer to “how many” in objects/sets.

	Standards Addressed in This Lesson

	It is critical that the Standards for Mathematical Practice are incorporated in ALL lesson activities throughout the unit as appropriate. It is not the expectation that all eight Mathematical Practice will be evident in every lesson. The Standards for Mathematical Practice make an excellent framework on which to plan your instruction. Look for the infusion of the Mathematical Practices throughout this unit.

K.CC.A.3 Write numbers from 0 to 20. Represent a number of objects with a written numeral 0 -20 (with 0 representing a count of no objects).

	Lesson Topic

	Represent a number of objects with a written numeral 0-20.

	Relevance/Connections

	This is a vital skill as students move on the counting to tell the number of objects in K.CC.B.4-5 and when comparing numbers in K.CC.C.6-7. It also has great impact on their understanding of addition and subtraction.

	Student Outcomes

	· Use concrete materials to model one-to-one correspondence when counting.
· Tell “how many” are in a set of objects after counting them.
· Represent “how many” by writing the numeral.

	Prior Knowledge Needed to Support This Learning

	· Demonstrate understanding of one-to-one correspondence.
· Represent a number by producing a set of objects with concrete materials.
· Numeral recognition
· Represent a number by producing a set of objects with concrete materials.

	Method for determining student readiness for the lesson
	· Count sequentially to ten.
· Connect counting to cardinality

	Learning Experience

	Component
	Details
	Which Standards for Mathematical Practice(s) does this address? How is the Practice used to help students develop proficiency?

	Motivation

	Students will “sky write” numerals while listening and singing along with “The Numeral Song” by: Dr. Jean.
The Numeral Song
(Tune: "Skip to My Lou")

Come right down and that is all.
Come right down and that is all.
Come right down and that is all
To make the numeral one.
2 - Curve around and slide to the right. . .
3 - Curve in and around again. . .
4 - Down, over, down some more. . .
5 - Down, around, put on a hat. . .
6 - Curve in and around again. . .
7 - Slide to the right and slant it down. . .
8 - Make an "s" then close the gate. . .
9 - Circle around then come right down. . .
10 - Come right down, then make a zero. . .
We can sing the "Numeral Song". . .
And make numerals all day long!
	SMP 5: Use appropriate tools strategically- Use the song as a tool to assist the students in correct numeral formations.

SMP 6: Attend to precision- Students will focus on the correct formation of the numerals as they are “sky writing” and singing along with the song.

	Activity 1

UDL Components
· Multiple Means of Representation
· Multiple Means for Action and Expression
· Multiple Means for Engagement
Key Questions
Formative Assessment
Summary

	UDL Components:
· Representation is present in the activity through the use of a numeral writing work mat and The Numeral Song by: Dr. Jean.
· Expression is present in the activity through the use of concrete materials and by asking the students to respond to “how many?” by writing the numeral in the matching portion of the work mat.
· Engagement is present in the activity through the use of autonomy in choosing the type of concrete materials to use.

Whole Group Lesson: Writing Numerals

Materials Needed:
· Resource Sheet 1: Grab & Record – Tracing Numbers (for students who need to trace rather than write freely)
· Resource Sheet 2: Grab & Record 1–10 with Arrows (for students ready to write but still needing hints)
· Resource Sheet 3: Grade & Record 1-10 (for students who are able to write numbers without tracing)
· 10 Counters per student
· Pencil (one per student)

Directions:
· Teacher will model choosing a bag of ten counters, a pencil, and a counting work mat for demonstration of the game “Grab and Record”.

· Teacher models grabbing one handful of counters then counting to determine “how many”.

· Teacher models how to record the appropriate number of counters represented.

· Teacher calls on student volunteers to demonstrate how to complete the activity until a recorded number reaches the end of the work mat.

· Declare the number that reaches the end of the work mat “the winner”.

· Allow student pairs to gather materials and begin playing “Grab and Record”.

Key Questions:
· How many objects did you grab? How do you know?
· How did you count?

Formative Assessment:
· As students are playing “Grab and Record”, the teacher will be observing and checking student worksheets for accuracy.

	SMP 5: Use appropriately tools strategically- Use the bag of manipulatives to count “how many” in a handful. Use work mat to identify and write numerals.

SMP 4: Model with mathematics- Teacher and student volunteers will demonstrate how “Grab and Record” is to be played in partners.

SMP 3: Construct viable arguments and critique the reasoning of others- Students will explain how they know that a group of manipulatives represent a number.

SMP 6: Attend to precision- Students will focus on the correct formation of the numerals as they are recording them on their work mats.

	Activity 2

UDL Components
· Multiple Means of Representation
· Multiple Means for Action and Expression
· Multiple Means for Engagement
Key Questions
Formative Assessment
Summary
	· Representation is present in the activity through the use of the numeral writing work mat.
· Expression is present in the activity through the use of concrete materials and by asking the students to respond to “how many?” by writing the numeral in the matching portion of the work mat and by building a tower of linker cubes to match the written numeral.

· Engagement is present in the activity through the use of concrete materials to build a matching tower.

Small Group Lesson 1: Writing numerals

Materials:
· Resource Sheet 1: Grab & Record – Tracing Numbers (one per student)
· Bag of 10 snap cubes (one per student)
· Teacher bag of counters
· Pencil (one per student)

Directions:
· Students will sit in a designated spot with a bag of snap cubes and a numeral writing work mat (with dotted numerals).
· One student will grab a handful of manipulatives from “the teacher’s bag” and that student will count to find out “how many”. The student will announce to small group how many he/she grabbed then the group will build an individual tower with snap cubes to match.
· Students will identify then trace the numeral on their work mats to match the tower of snap cubes.
· Each student will take a turn grabbing a handful from “the teacher’s bag” until one of the numerals reaches the end of the work mat and is declared “the winner”.

Key Questions:
· How many objects did you grab? How do you know?
· How did you count?

Formative Assessment
· As each student takes a turn grabbing a handful of counters from the teachers bag (use a different manipulative than students in the small group), the teacher will observe the students counting one-to-one and building a matching towers with their snap cubes.
· After the students build their tower, the teacher will observe as the students identify and trace the matching numeral.

	SMP 5: Use appropriately tools strategically- Use the bag of manipulatives to count “how many” in a handful. Use work mat to identify and write numerals.

SMP 4: Model with mathematics- Students will demonstrate and model how to count manipulatives and write numerals.

SMP 3: Construct viable arguments and critique the reasoning of others- Students will explain how they know that a group of manipulatives represent a number.

SMP 6: Attend to precision- Students will focus on the correct formation of the numerals as they are recording them on their work mats.

	Activity 3

UDL Components
· Multiple Means of Representation
· Multiple Means for Action and Expression
· Multiple Means for Engagement
Key Questions
Formative Assessment
Summary

	· Representation is present in the activity through the use of the numeral writing work mat.
· Expression is present in the activity through the use of concrete materials and by asking the students to respond to “how many?” by writing the numeral in the matching portion of the work mat and by building a tower of linker cubes to match the written numeral.

· Engagement is present in the activity through the use of concrete materials to build a matching tower.

Small Group Enrichment Lesson: Writing numerals

Materials:
· Resource Sheet 1: Grab & Record – Tracing Numbers (one per student)
· Bag of 10 snap cubes (one per student)
· Pencil (one per student)

Directions:
· Students will sit in a designated spot with a bag of snap cubes and a numeral writing work mat (with dotted numerals).
· Students will grab two handfuls of manipulatives from their individual bag and count to find out “how many”. After the student has built their tower they can compare their tower with their partners.
· Students will identify and then write the numeral on their work mats to match the tower of snap cubes.
· When a student’s numeral reaches the end of the work mat that numeral will be declared the “winner.”

Key Questions shared between partners:
· How many objects did you grab? How do you know?
· How did you count?
· Who has more? Who has less? How do you know?

Formative Assessment
· Teacher will observe students as they count and build the towers of snap cubes.
· After the students build their tower, the teacher will observe as the students identify the matching numeral then write the matching numeral.
· The teacher will observe students understanding of more and less.

	SMP 5: Use appropriately tools strategically- Use the bag of manipulatives to count “how many” in a handful. Use work mat to identify and write numerals.

SMP 4: Model with mathematics- Students will demonstrate and model how to count manipulatives and write numerals.

SMP 3: Construct viable arguments and critique the reasoning of others- Students will explain how they know that a group of manipulatives represent a number. They will compare and reason with their partner to determine who has more or less manipulatives.

	Closure
	· Have all students return to the carpet with a white board and a dry erase marker.
· Teacher will grab a handful of counters.
· Each student will be instructed to draw a representation of the handful of cubes and write a numeral to go with their representation.
· Clean up materials.
· Ask students: How did we represent numerals today?
What strategies did you use to find out “how many”?
· [bookmark: _GoBack]Students can answer the questions with a neighbor on the carpet and/or call on student volunteers to share with the group.

	

	Supporting Information

	Interventions/Enrichments
· Special Education/Struggling Learners

· ELL

· Gifted and Talented

	Special Education/Struggling Learners:
· Differentiate activities for students by carefully selecting manipulatives for the students to use when grabbing a handful.
· Choose the appropriate work mat to meet the needs of these students.
· Prompt the students to notice the relationship between handful amounts by asking one another: “Which is more?” “Which is less?” “How do we know?”

· Create or obtain visual cue flashcards 0-20 that show the word and numeric representation of the numbers in the ELL’s native language.

· Use Resource Sheet 4: Grab & Record 11-20 for students who are ready to work with teen numbers.
·

	Materials
	· Dr. Jean Numeral Song Lyrics (included in the Lesson Plan)
· Dark colored bag
· Various concrete materials for counting, such as counters, snap cubes, small stones, large buttons, etc.
· Pencils
· Dry Erase Markers
· Dry Erase Boards
· Resource Sheet 1: Grab & Record – Tracing Numbers
· Resource Sheet 2: Grab & Record – 1-10 with Arrows
· Resource Sheet 3: Grab & Record – 1 to 10
· Resource Sheet 4: Grade & Record – 11 to 20

	Technology

	· Document camera used to model independent activity

	Resources
(must be available to all stakeholders)

	 http://www.drjean.org/html/cds_f/sing_lyrics2.html (The Numeral Song by: Dr. Jean)

[image:]Resource Sheet 1 Grab & Record – Tracing Numbers

[image:]Resource Sheet 2 Grab & Record – 1-10 with Arrows

[image:]Resource Sheet 3 Grab & Record – 1-10

[image:]Resource Sheet 4 Grab & Record – 11-20

		May 15, 2013 Page 1 of 13

image3.png
1213|4516 7]8]9/10

image4.png
|2

13

|4

15

16

|7

18

19

20

image1.png
[2|3|4|5|6|7]8|9|10

image2.png
112345678910

image5.jpeg

