	1-9

	NCSCOS: 5.03 1.01 a, c, d 1.03 3.04

	Five Crows in a row and ___ below? How many total
Practice the chant with the class and have them count 5 plus more!

Break Aparts for the number 6 : Discuss break apart line with circles for the drawing.

Act out the scenario:
Six little lambs playing in the clover,
One saw the fence and jumped right over.
Now five little lambs are in the clover, and one little lamb is over.

Record on smart board the sets of partners that make 6

Introduce the term Equal. Show 3 on each side and talk about equal shares.

Discuss number patterns with the list of partners:
5 + 1
4 + 2
3 + 3
2 + 4
1 + 5
What happens to the numbers on each side as we go down?

Practice writing and drawing the number 6 (and its partners if you wish!) Page. 23

Intervention: Make a pattern using buttons or shapes.
On Level: place 6 counters in front of you, cover some with your hand. Decide what the partners are (2 I see, 4 hidden)
Challenge: Number cards 1-5, Make two rows. Flip two cards at a time, if they make six keep them, if not, flip them back over.

	Lesson 1-10

	NCSCOS: 5.03 1.01 a, c, d 1.03 3.04

	
1-10
Money Routine- Students add 3 more circles, then write number sentence forwards and backwards and explain to the class how they got their answer.

Quick Practice – Count by 2’s on number line, start at random numbers and count up. Review ordinal numbers by giving 5 students a number card 1-5 (1st 2nd 3rd 4th 5th). Have students get in correct order, then have the class decide who is in what position.

Act out poem from before using magnets on board. Draw a rectangle on board and put a line down the middle. Put 7 magnets on one side, then recite the poem as a group each time you move one magnet over. Write the number sentence on the board for each one.

Discuss the patterns in the number sentences (numbers go down when you subtract and up when you add).

Body-In-Space activities: Use body parts and move as you count up and down from random numbers.

Intervention: Drop 7 counters from your hand. Put red on one side of fence, and yellow on the other side. Say the 7 partners (5+2) (3+4).

On-Level: Mix up cards and place them face down in two rows. Turn over 2 cards and if you have 7 partners, keep the cards. If not, turn them face down.

Challenge: Solve the story problem. Draw a picture to show your answer. Look back and count the fruits to check.

	Lesson 1-11

	NCSCOS: 5.03 1.01 a, c, d 1.03 3.04

	1-11
Student leaders do Money Routine
Student Leaders use number line to count on from various numbers
Introduce Number path board

Read math Story:

Change places (two groups to make 7 and switch)
Verify (write partners of 7 on board have students prove that this is true)

Workbook pg. 27 – Blue stair steps to show 7 partners
Show how to switch partners and record answers
Model how to write on double decker train

Intervention: Use 7 counters, show partners (1 and 6, etc.) switch partners then record partners on paper.

On-Level: Use 2 colors of cubes to show 7 partners and record partners on paper.

Challenge: Record partners on paper, draw lines to ones that are the same, write about any patterns that you see.

	Lesson 1-12

	NCSCOS: 5.03 1.01 a, c, d 1.03 3.04

	Student leaders do Money Routine
Student Leaders use number line to count on from various numbers
Introduce Number path board
Introduce CROWS (5 crows in a row and ____below)

Each student gets a 8 stair step and a break apart stick. Have them place the break apart stick on the first line. Then write the partners 1 + 7 and without moving the stick write the other pair 7 + 1. Keep moving stick one line to the right and recording partners.

Review equality.

Play Melon Monster: Line up 8 plates on board. Pick monster to eat plates while students close their eyes. Then, using stair step and break apart stick, students decide how many melons were eaten.

Students complete pg. 29 in workbook

Intervention: Use stair step and break apart stick to write 8 partners

On-Level:8 counters and envelope. Put some counters in envelope then trade left-over counters and envelope with partner. Partner counts left-overs and decides how many are left inside the envelope.

Challenge: What pattern will the 8th flag be? Make a pattern for a partner to guess the 8th shape.

	Lesson 1-13

	NCSCOS: 5.03 1.01 a, c, d 1.03 3.04

	Money Routine
Number Path

Break Aparts of Number 9

Use stair step 9, break apart stick, and record partners. Start at 1st line first then move one line over to the right and so on.

Play melon monster with 9 plates.

Workbook pg. 31 & 32

Intervention: make partners of 9 with 2 colored crayons.

On-Level: Use number cards, flip one over. Then use stair-step and stick to figure out what other number goes with the card to make 9 partners.

Challenge: Break apart the number 9 in 3 groups and record answers (3 + 3 +3) etc.

	Lesson 1-14

	3.01 Identify, build, draw and name parallelograms, squares, trapezoids, and hexagons.

1.03 Develop fluency with single-digit addition and corresponding differences using strategies such as modeling, composing and decomposing quantities, using doubles, and making tens.
1.01 Develop number sense for whole numbers through 99.
a. Connect the model, number word, and number using a variety of representations.
b. Use efficient strategies to count the number of objects in a set.
c. Read and write numbers
5.03 1.01 a, c, d 1.03 1.01 g 1.04

	Students come to carpet for mini-lesson. Students then either work independently or with a partner for math workshop.

Student leaders do Money Routine
Student Leaders use number line to count on from various numbers
Introduce Number path board
5 crows in a ROW and ____ below

Read Emeka’s Gift – A Counting Story

Use stair step 10, move stick to make partners, have students say partners aloud as you record them on the board.

Play melon monster with 10 plates

Play Number Grabber: Write number 1-10 on board, number grabber erases 1 number while others close their eyes. Then students must explain what number is missing and how they know. (Comes just before, just after, or inbetween).

Write numbers 1-10 on board. Ask shape questions and have students draw shapes around certain numbers. Students do this at desk in math journal.

Intervention: 10 beads on a string, hold ___ push the rest to the right. Draw a picture to match and write the partners.

On-Level: Put one card face up, find the other partner to make 10, then switch them. Record both ways.

Challenge: Use 10 stair step, use 2 break apart sticks and record how you broke the number up 2 + 3 + 5 = 10.

	Lesson 1-15

	1.04 Develop fluency with single-digit addition and corresponding differences using strategies such as modeling, composing and decomposing quantities, using doubles, and making tens.
1.01 Develop number sense for whole numbers through 99.
d. Connect the model, number word, and number using a variety of representations.
e. Use efficient strategies to count the number of objects in a set.
Read and write numbers.

5.03 1.01 a, c, d 1.03 1.01 g 1.04

	Students come to carpet for mini-lesson. Students then either work independently or with a partner for math workshop.

Student leaders do Number & Money Routine
Student Leaders use number line to count on from various numbers
Number path board
5 crows in a ROW and ____ below

Read Emeka’s Gift – A Counting Story

Give students number cards 1-10 (YELLOW) Have them flip the cards to the side with the dots. Have students put their cards in order from least to greatest.

Have students visualize a 5-group and extra ones. In unison, the class responds to the questions:

What is 6? – 5 +1 ………….etc.

Point to large number cards on board – have students show numbers with their fingers (5 – 1 hand, then other fingers for 6, 7, 8, 9).

Model drawing 6-9 (5 circles then 3 circles below for 8)
With a partner, create stories about groupings on whiteboards. Have students choose a number and recite stories for all numbers 6-10.

Intervention: put number cards in bag, mix them up, draw a number card. Make that number with counters (5 + 3 = 8)

On-Level: 1 player mixes cards with numbers face up, the other partner mixes cards with dots face up. Each player holds cards in their hand. Each player puts down 1 card, and if they match they put it to the side, if not, they put it back in their stack.

Challenge: Draw different ways to show a 5-group and extra ones (dice, dominoes). Explain your way to your partner.

