Lesson Seed: Domino Parking Lot
(Lesson seeds are ideas for the domain/cluster/standard that can be used to build a lesson.
An effective lesson plan requires more components than presented in a lesson seed.)

	Domain: Counting and Cardinality
 Cluster: Compare quantities
Standard (s): K.CC.C.6 Identify whether the number of objects in one group is greater than, less than, or equal to the number of objects in another group, e.g. by using matching and counting strategies (include groups with up to ten objects)
 K.CC.C.4 Understand the relationship between numbers and quantities: connect counting to cardinality

	Purpose/Big Idea:
· Numbers can represent quantity, position, location, and relationships
· Determine which set has more, less, or if they are equal

	Materials:
· Sets of Double Six Dominoes (If actual dominoes are not available, print out free copies at http://www.google.com/search?q=free+printable+domino+cards&rlz=1W1RNQN_enUS496&tbm=isch&tbo=u&source=univ&sa=X&ei=uqN2UcPUJMrD4AOTjYGgDQ&ved=0CC4QsAQ&biw=1230&bih=487)
· Resource Sheet 1: Domino Parking Lot

	Activity:
· The teacher chooses a domino and counts the number of pips (dots). This total number of pips becomes the target number.
· Students take turns choosing a domino, counting the pips and “parking” the dominoes in the correct column on the Domino Parking Lot, indicating whether it is less than the target number, the same as the target number, or more than the target number.
· Have each student state why the domino they chose is less/same/more than the target number.
· As students progress with this standard, the same activity can be done with digit cards 0-10.
· This can also be used as a follow-up center activity in which the students can record the numbers or picture sets in each column.

	Guiding Questions:
 For the students:
· How did you know where to place your domino?

 For the teacher:
· How can numbers be expressed, ordered, and compared?
· What are efficient ways to count?
· Can the students “subitize” the numbers shown on the dominoes or do they have to count all of the pips?
· In what ways can numbers be composed and decomposed?

Kindergarten: Unit K.CC.C.6-7 Compare Numbers

		April 23, 2013 Page 4 of 4

[bookmark: _GoBack] (
Target Number: ____
)[image: C:\Documents and Settings\SGEBHART\Local Settings\Temporary Internet Files\Content.IE5\L401T7IM\MC900352516[1].wmf]Resource Sheet 1 Domino Parking Lot

	Less
	Same
	More

	
	
	

image2.wmf

image1.jpeg

