


Facts of Ten

Materials: 2 sets of ten frame cards (0- 10)


1. Work with a partner. Shuffle the cards. Turn 5 cards over from the top of the deck and place them in a straight line.
2. Player A: Look for two cards with a sum of ten. Pick up the cards and say the number sentence aloud. Replace the cards you pick up with new cards from the deck. If you cannot make a fact of ten place a card from the deck on top of one of the cards in the line.
3. Player B: Look at the new line of cards and follow Step 2.
4. Keep taking turns until all the facts of ten have been picked up.
5. At the end of the game record the facts of ten that you collected.

Copy 2 sets

