

0-5 Match

Check Understanding
 Ask children to find a Fish Card and a Number Card that show 4.

What You Do

**Partner A:
Turn over
2 cards.**

**Look for
a match.**

**Partner B:
Turn over
2 cards.**

**Look for
a match.**

What You Need

- Number Cards: 0-5
- Fish Cards

What You Do

1. Shuffle each set of cards. Put the Fish Cards facedown in one row and the Number Cards facedown in another row. Take turns.
2. Partner A turns over two cards. If the number and the number of fish match, Partner A keeps the cards. If they do not match, Partner A puts the cards back down.
3. Partner B takes a turn.
4. Continue playing until all the cards have been matched.

Go Further!

Pick a Number Card and a Fish Card that match. Use counters to show different ways the fish can be arranged.

Center Activity K.56 ★★ Fish Cards and Number Cards: 0-5

		0	 1
		2	3
		4	5

1 More

Check Understanding
 Show a group of 4 counters.
 Ask: *What number is 1 more than the number shown?*

What You Do

Pick.

A

Count.

**Use
counters.**

Write.

		How many?	1 More
A		<u>2</u>	<u>3</u>

What You Need

- 9 counters
- Recording Sheet

What You Do

1. Take turns. Pick a letter on the **Recording Sheet**.
2. Count the number of objects.
3. Write the number of objects on the **Recording Sheet**.
4. Use counters. Make a group that shows that number and a group that shows 1 more.
5. Then write the number that is 1 more.
6. Each partner takes two turns.

Go Further!

Take turns. Pick a letter. Draw a group that shows 1 more.

1 More

Recording Sheet

Partner A _____

Partner B _____

		How many?	1 More
A		_____ - - - - - _____	_____ - - - - - _____
B		_____ - - - - - _____	_____ - - - - - _____
C		_____ - - - - - _____	_____ - - - - - _____
D		_____ - - - - - _____	_____ - - - - - _____