
©Curriculum Associates, LLC  Copying is not permitted.449a Lesson 20  Counting to 120

Lesson
Overview

LESSON 20

Counting to 120

Lesson Objectives

Content Objectives
•	 Count on from any number on the

120 chart.

•	 Identify missing numbers in a sequence
within 120.

•	 Count by 10s within 120.

Language Objectives
•	 Read and circle numbers in a 120 chart

and describe patterns.

•	 Tell how to start from a given number
and find 1 more than that number.

•	 Count groups of ten objects to find the
total number of objects.

Prerequisite Skills

•	 Count by ones.

•	 Count by tens.

•	 Add one to any number.

•	 Decompose a teen number into a ten
and some ones.

Standards for Mathematical
Practice (SMP)

SMPs 1, 2, 3, 4, 5, and 6 are integrated in every
lesson through the Try-Discuss-Connect routine.*

In addition, this lesson particularly
emphasizes the following SMPs:

5	 Use appropriate tools strategically.

7	 Look for and make use of structure.

8	 Look for and express regularity in repeated
reasoning.

*�See page 431i to see how every lesson
includes these SMPs.

Lesson Vocabulary

No hay vocabulario nuevo. Repase los
siguientes términos clave.

•	columna  grupo de objetos o números
que van de arriba a abajo.

•	decenas  grupos de 10 unidades.

•	fila  grupo de objetos o números que
van de izquierda a derecha.

Learning Progression

In Kindergarten children learn the
relationship between a quantity of objects
and the number representing the quantity.
They understand that the last number
name said tells the number of objects
counted. They count to 100 by 1s and 10s,
count up from a given number, and write
numbers from 0 to 20.

In Grade 1 children understand counting
as a thinking strategy. They relate counting
on to addition and subtraction and
counting back to subtraction. They relate
the counting sequence to the cardinality
of numbers: each number is one more or
one less than the number after or before.
Children read and write numbers from 1 to
120 and use strategies that involve 10 as a
benchmark number.

In this lesson children use a 120 chart to
count up by 1s from any given number
within 120. They look for patterns in the
120 chart that show relationships between
numbers. They identify numbers that are 1
more than a given number, and they pick
up the count and continue the counting
sequence from any number. They count
objects that are in groups of ten with extra
ones and relate these quantities to the
multiples of 10 on the 120 chart.

In Grade 2 children count within 1,000
and skip-count by fives, tens, and
hundreds. Children read and write
numbers to 1,000. They identify groups as
having an odd or even number of objects.

©Curriculum Associates, LLC  Copying is not permitted. 449bLesson 20  Counting to 120

Lesson Pacing Guide

Lesson Materials
Lesson
(Required)

Per child:  base-ten blocks (4 tens rods, 2 ones units), crayons
(red, blue, green), copy of Start slide (Sessions 1, 3, and 5), copy of Close slide
(Sessions 1–2 and 5)
Per pair:  1 counter
Activity Sheet:  120 Chart**

Activities Per pair:  base-ten blocks (10 tens rods, 9 ones units), crayons
Activity Sheet:  120 Chart**

Math Toolkit base-ten blocks, 120 charts

Digital Math
Tools 

Base-Ten Blocks, Counters and Connecting Cubes

** Used for more than one activity.

PERSONALIZE

i-Ready Lessons*
Grade 1
•	Practice: Order Numbers 1 to 20
•	Order Numbers to 120
•	Practice: Order Numbers to 120

Learning Game
•	Prerequisite: Hungry Guppy

Independent Learning

SESSION 1

Explore
45–60 min

Counting to 120
•	 Start  5 min
•	 Try It  20 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 453–454

SESSION 2

Develop
45–60 min

Counting to 120
•	 Start  5 min
•	 Try It  15 min
•	 Discuss It  10 min
•	 Model It  5 min
•	 Connect It  10 min
•	 Apply It  5 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 459–460

Fluency Practice
Count by Ones and Tens

SESSION 3

Develop
45–60 min

Counting to 120
•	 Start  5 min
•	 Try It  15 min
•	 Discuss It  10 min
•	 Model It  5 min
•	 Connect It  10 min
•	 Apply It  5 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 465–466

Fluency 
Counting to 120

SESSION 4

Refine
45–60 min

Counting to 120
•	 Start  5 min
•	 Apply It  35 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 469–470

SESSION 5

Refine
45–60 min

Counting to 120
•	 Start  5 min
•	 Apply It  15 min
•	 Small Group Differentiation  20 min
•	 Close: Exit Ticket  5 min

Lesson Quiz  
or Digital
Comprehension Check

Whole Class Instruction
PREPARE

Ready Prerequisite Lessons
Grade K
•	Lesson 27  Count Teen Numbers
•	Lesson 29  Count to 100 by Tens
•	Lesson 30  Count to 100 by Ones

RETEACH

Tools for Instruction
Grade K
•	Lesson 27  Count Teen Numbers
•	Lesson 28 � Make a Set Up to

20 Objects
•	Lesson 30  Count Forward by Ones

Grade 1
•	Lesson 20  Patterns on the Hundreds Chart

REINFORCE

Math Center Activities
Grade 1
•	Lesson 20  Counting Vocabulary
•	Lesson 20  Count to 120

EXTEND

Enrichment Activity
Grade 1
•	Lesson 20  Helping Hank

Small Group Differentiation
Teacher Toolbox 

*�We continually update the Interactive Tutorials. Check the Teacher Toolbox for the most
up-to-date offerings for this lesson.

©Curriculum Associates, LLC  Copying is not permitted.449–450 Lesson 20  Counting to 120

LESSON 20

Connect to Family, Community, and Language Development

The following activities and instructional supports provide opportunities to foster school,
family, and community involvement and partnerships.

Connect to   Family
Use the Family Letter—which provides background information, math vocabulary, and an activity—
to keep families apprised of what their child is learning and to encourage family involvement.

Lección 20 Cuenta hasta 120450 ©Curriculum Associates, LLC Se prohíbe la reproducción.

Haga la siguiente actividad con su niño para explorar cómo contar hasta 120.

Materiales tabla de 120

Pida a su niño que use la tabla de 120 como ayuda para realizar las consignas de esta actividad.

• Diga un número y pida a su niño que lo encuentre en la tabla.

• Señale un número y pida a su niño que diga cuál es.

• Pida a su niño que indique los patrones que ve en las fi las y las columnas.

• Haga preguntas como: ¿Cuánto es uno más que 109?

• Elija un número para que su niño comience a contar a partir de él, ya sea un intervalo corto o
hasta 120.

Dibuje varios objetos. Pida a su niño que los cuente y encuentre el número en la tabla de 120.

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

21 22 23 24 25 26 27 28 29 30

31 32 33 34 35 36 37 38 39 40

41 42 43 44 45 46 47 48 49 50

51 52 53 54 55 56 57 58 59 60

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 100

101 102 103 104 105 106 107 108 109 110

111 112 113 114 115 116 117 118 119 120

Actividad Contar hasta 120

450
Lección 20 Cuenta hasta 120 449

Estimada familia:

©Curriculum Associates, LLC Se prohíbe la reproducción.

20
 L

ECCIÓN

Cuenta hasta 120

Esta semana su niño está aprendiendo a contar
hasta 120.
Su niño aprenderá a contar hasta 120 partiendo desde cualquier número menor
que 120 y reconocerá que esos números están formados por decenas y unidades.
Además, contará grupos de hasta 120 objetos.

Su niño explorará cómo contar hasta 120 usando una tabla de 120. Una tabla de 120
muestra los números del 1 al 120 en fi las de diez. Su niño aprenderá que una tabla
de 120 tiene fi las y columnas con números que tienen ciertos patrones. Se
familiarizará con los números hasta el 120, contará hacia delante desde un número
determinado y aprenderá a usar la tabla para encontrar números que sean 1 más
que cualquier número dado.

Usar la tabla de 120 ayudará a su niño a comprender las relaciones entre números,
como también a prepararse para sumar y restar números de dos dígitos.

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 100

101 102 103 104 105 106 107 108 109 110

111 112 113 114 115 116 117 118 119 120

Invite a su niño a compartir lo que sabe sobre usar una tabla de 120 haciendo juntos
la siguiente actividad.

449

Goal
The goal of the Family Letter is to familiarize children with a
120 chart and to have them notice relationships among numbers
as they begin to recognize that two-digit numbers are made up of
tens and ones.

Activity
Look at the Counting to 120 activity and adjust it if necessary to
connect with children.

Math Talk at Home
Encourage children and their family members to look for familiar
items in their homes and communities that can be counted in
groups of ten up to 120, such as coins, library books, cars in a
parking lot, or pieces of a puzzle.

Conversation Starters  Below are additional conversation starters
children can write in their Family Letter or math journal, with your
guidance, to engage family members:

•	 ¿Dónde está el número      ?

•	 ¿Cuál es el número?

•	 ¿Ven algún patrón?

©Curriculum Associates, LLC  Copying is not permitted. 450aLesson 20  Counting to 120

Connect to   Community and Cultural Responsiveness
Use these activities to connect with and leverage the diverse backgrounds and experiences of all children.

Session 1  Use with Connect It.

•	 Activate background knowledge by asking children to think of a
time when they have asked for “one more” of something at home
or school. Have them turn and tell their neighbor what they wanted
one more of. Examples might include: a cookie, a cracker, a television
show, a toy.

Session 2  Use with Apply It.

•	 Divide the class into 12 groups and have children use total physical
recall by doing 120 light exercises in groups of ten while counting
aloud. For example, have children do jumping jacks. The first group
starts at one and stops at ten. The second group continues with
11–20. The third group continues with 21–30 and so on up to 120.
Have children examine a 120 chart and show which row of exercises
their group completed.

Sessions 3 and 4  Use anytime during the sessions.

•	 Lead children in a call-and-response activity in which you call out
three consecutive numbers from the 120 chart and they respond
with the next three numbers in the sequence. Engage children by
using different voices for each round (such as a whisper, a deep
voice, a robot voice, an opera singer voice).

Session 5  Use with Apply It.

•	 Use paper or sidewalk chalk to draw a number path on the ground
with numbers 100–120. Place large construction paper shapes such
as a heart, triangle, square, and circle randomly over numbers on
the path. Group children in foursomes and have them take turns
hopping on the path as their group says each number that is
showing. When they reach a shape, have the other group members
pause and wait for the jumper to call out the hidden number.

©Curriculum Associates, LLC  Copying is not permitted.451 Lesson 20  Counting to 120

LESSON 20

Start

Develop Fluency
Materials  For each child: copy of printed slide

Why  Build counting fluency with numbers through
20 and review picking up the count sequence from
any number to prepare children for using counting
patterns with greater numbers.

How  Complete counting sequences with missing
numbers by filling in blanks before and after
designated numbers.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Escribe los números
que faltan.

1, 2, 3, 4, , , ,

5, , , , ,

 , 16, 17, , ,

Grade 1 Lesson 20 Session 1 | Explore Counting to 120

	

Solutions
5, 6, 7, 8
6, 7, 8, 9, 10
15, 18, 19, 20

Try It
 � Materials  For display: Activity Sheet 120 Chart

Act Out Counting 1 to 10
Arrange 10 chairs in a row at the front of the
classroom. Have 10 children stand in front of
the chairs.

Together with the class, count aloud from 1 to 10 as
the children sit down in the chairs one by one.

When the number 10 is reached, the class repeats
“10” again. Beginning with the first child, continue
counting 11–20 with each child standing up for the
next number. When 20 is reached, the class repeats
“20” again. Continue alternating sitting and standing
and complete several rows like this. Listen for
children to notice that the ones digit is the same for
each child every time she stands or sits for a
number.

Have volunteers return to their seats and then point
to the first row of the 120 chart.

Analyze the 120 Chart

Pregunte  ¿Cómo se relaciona esta fila de la tabla de 120 con la actividad que acaban
de terminar?
Respuestas deben incluir  La fila de 10 sillas es como la fila de 10 números de la tabla.

Pregunte  ¿Con qué números comienza y termina esta tabla? [1 y 120] ¿Cómo creen que pueden
contar números mayores que 100?
Respuestas deben incluir  Se comienza diciendo “ciento...” y luego el número del
1 al 20 que sigue.

Have children fill in the missing numbers in the 120 chart on the Student Worktext page.

Common Misconception  If children are unsure about the missing numbers, then
begin several numbers before the empty square. Count aloud as you point to each
number to set up the pattern of the count sequence approaching the missing number.

Support Whole Class Discussion
Have children explain how they filled in each missing number.

Pregunte  ¿Qué patrones de la tabla de 120 les ayudaron a completar los números que faltaban?
Respuestas deben incluir  Todos los números de la primera columna terminan en 1; en la
última columna terminan en 0; contar hacia delante partiendo de 70 es como contar de
1 a 10 excepto que cada número comienza con “setenta y”.

Purpose  In this session, children act out the
counting sequence from 1 to 10 and use it to
understand repeating patterns in counting
numbers up to 120. They count on a 120 chart
from given numbers and fill in missing numbers
in sections of the 120 chart.

SESSION 1  Explore

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Cuenta hasta 120 451

Pruébalo

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

21 22 23 24 25 26 27 28 29

31 32 33 34 35 36 37 38 39 40

41 42 43 45 46 47 48 49 50

51 52 53 54 55 56 57 58 59 60

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 79 80

81 82 83 84 85 86 87 88 89 90

92 93 94 95 96 97 98 99 100

101 102 103 104 105 106 107 108 109 110

111 112 113 114 115 116 117 118 119 120

Herramientas
matemáticas
• bloques de

base diez

¿Cómo se cuenta hacia delante

en una tabla de 120?

Completa los números que faltan.

LECCIÓN 20 SESIÓN 1

Objetivo de aprendizaje
• Contar hasta 120, comenzando con

cualquier número menor que 120.
Dentro de este rango, leer y escribir
números y representar una
cantidad de objetos con un número
escrito.

EPM 1, 2, 3, 4, 5, 6, 7, 8

Explora Contar hasta 120

451

30

44

78

91

©Curriculum Associates, LLC  Copying is not permitted. 452Lesson 20  Counting to 120

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Cuenta hasta 120452

LECCIÓN 20 EXPLORA SESIÓN 1

Conéctalo

Escribe los números que faltan.

31 32 33 35 36 37 38 39 40

41 42 43 44 45 46 47 48 49

51 52 53 54 55 57 58 59 60

81 82 83 84 85 86 88 89 90

91 93 94 95 96 97 98 99

101 102 103 104 107 108 109 110

452

105 106

87

92 100

34

50

56

Connect It
Examine Sections of the 120 Chart
Have children write the numbers to complete these
sections of the 120 chart. Encourage children to
share how they decided.

After children have filled in all missing numbers
have them compare their answers with a partner.

Support Whole Class Discussion
Point to the last two rows of the 120 chart.

Pregunte  ¿En qué se diferencian estas dos filas de
las otras filas de la tabla de 120?
Respuestas deben incluir  Todas tienen 3 dígitos.
Todos son números mayores que 100.

Pregunte  ¿Cómo creen que pueden contar los
números mayores que 100?
Respuestas deben incluir  Se empieza por decir
“ciento...” y después el número del 1 al 10 que sigue.

Model precise language by omitting the word “and”
between the word one hundred and the rest.
Correct example: one hundred one, one hundred
two, one hundred three, etc.

Close: Exit Ticket
Materials  For each child: copy of printed slide

Have children fill in the missing numbers on the section of the 120 chart.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

Escribe los números
que faltan.

22 23 24 25 26 27 28 29 30

31 33 34 35 36 37 38 39 40

41 42 44 45 46 47 48 49 50

51 52 53 55 56 57 58 59 60

61 62 63 66 67 68 69 7064

Grade 1 Lesson 20 Session 1 | Explore Counting to 120

�

Solutions
21; 32; 43; 54; 65
Respuestas deben incluir  Los niños quizás observen que
estos números forman una línea diagonal en la tabla.
Quizás también comenten cómo lo dígitos de las unidades
de estos números aumentan en 1 en cada fila y que los
dígitos de las decenas también aumentan en 1 en cada fila.

Common Misconception  If children have difficulty tracking from one row to the
next, then have them color-code each multiple of 10 with the next 9 numbers.

Real-World Connection
Encourage children to think about everyday places or situations where people

might need to count numbers more than 100. Have volunteers share their ideas.
Examples: children in a school; books on a library shelf; passengers on a train.

©Curriculum Associates, LLC  Copying is not permitted.453 Lesson 20  Counting to 120

LESSON 20

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Cuenta hasta 120 453

Nombre: LECCIÓN 20 SESIÓN 1

Prepárate para contar hasta 120

1 Piensa en lo que sabes acerca de cómo contar

comenzando desde cualquier número. Llena cada

recuadro. Usa palabras, números y dibujos.

Muestra tantas ideas como puedas.

ContraejemplosEjemplos

En mis propias palabras Mis dibujos

uno más

2 Hay 5 fichas. Dibuja una ficha más.

¿Cuántas fichas hay ahora?

453

un número que es 1 más
que uno anterior a él

1 más que 3 es 4.

1 más que 5 es 6.

1 más que 4

2 más que 3 es 5.

1 menos que 3 es 2.

6 fichas

Posible respuesta:

Solutions

Support Vocabulary Development

1 	 Lea el problema en voz alta mientras los niños
siguen la lectura marcando el texto con el dedo.
Pida a los niños que señalen el término uno más en
el centro del Modelo Frayer. Forme parejas para
completar el organizador gráfico. Cuando los niños
hayan respondido a cada sección, junte dos parejas
para formar un grupo de cuatro. Pida a las parejas
que, por turnos, expliquen sus definiciones, dibujos,
ejemplos y contraejemplos. Si los niños sacan
nuevas ideas de la otra pareja, anímelos a añadirlas
a su organizador gráfico.

2 	 Have children use the following sentence frame
to express their answer in a complete sentence:
  6  es uno más que   5  .

Supplemental Math Vocabulary
•	 columna

•	 fila

SESSION 1  �Additional
Practice

©Curriculum Associates, LLC  Copying is not permitted. 454Lesson 20  Counting to 120

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Cuenta hasta 120454

LECCIÓN 20 SESIÓN 1

3 Escribe los números que faltan.

11 12 13 14 15 16 17 18 19

21 22 24 25 26 27 28 29 30

31 32 33 34 35 36 38 39 40

91 92 93 94 96 97 98 99 100

101 102 104 105 106 107 108 109

111 112 113 114 115 118 119 120

454

20

23

37

95

103 110

116 117

3 	 Assign problem 3 to provide another look at
counting on the 120 chart.

This problem is very similar to the problem about
writing the missing numbers on a 120 chart. In both
problems, children are given portions of the 120
chart with some numbers missing. The question
asks children to write the missing numbers on the
120 chart.

Children may want to use a 120 chart, base-ten
blocks, or toothpicks.

Suggest that children read the problem three times,
asking themselves one of the following questions
each time:

•	 ¿Sobre qué trata este problema?

•	 ¿Cuál es la pregunta que intento responder?

•	 ¿Qué información es importante?

Solution:
20; 23; 37

95; 103; 110; 116; 117
Medium

©Curriculum Associates, LLC  Copying is not permitted.455 Lesson 20  Counting to 120

LESSON 20

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Cuenta hasta 120 455

LECCIÓN 20 SESIÓN 2

Desarrolla Contar hasta 120

Celia cuenta de uno en uno hasta 106.

Luego ella sigue contando.

¿Qué tres números dice después?

Pruébalo

CONVERSA CON
UN COMPAÑERO
Me di cuenta de
que . . .

Herramientas
matemáticas
• tablas de 120
• fichas

455

Ejemplo A

101 102 103 104 105 106 107 108 109 110

 107 108 109

Ejemplo B

7, 8, 9

107 108 109

Posible trabajo del estudiante:

Start

Connect to Prior Knowledge
Why  Review identifying the number that is 1 more
than a given number, including crossing a decade
number to help with counting by ones.

How  Find the numbers described on the slide.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

1 más que 10 es .

1 más que 11 es .

1 más que 19 es .

1 más que 20 es .

Grade 1 Lesson 20 Session 2 | Develop Counting to 120

	

Solutions
11
12
20
21

Develop Language
Por qué  Para apoyar la comprensión de la oración
modelo de Conversa con un compañero clarificando
el significado de darse cuenta.
Cómo  Lea en voz alta el marco de oración. Explique
que Me di cuenta es el tiempo pasado de darse
cuenta. Defina darse cuenta como “ver u observar”.
Pida a los niños que miren por todo el salón.
Pregunte: ¿De qué se dieron cuenta? Pida a los niños
que practiquen usando el marco de oración para
describir de qué se dieron cuenta cuando miraron
por todo el salón.

Try It
Make Sense of the Problem
Read the problem aloud. To support children in
making sense of the problem, prompt them to
relate the problem to the previous session.
Pregunte  ¿En qué se parece este problema a los que
hicieron en la sesión anterior?

Discuss It
Support Partner Discussion
Encourage children to say the numbers out loud as they count.

Support as needed with questions such as:

•	 ¿Qué notaron sobre el método de su compañero?

•	 ¿Están de acuerdo con su compañero?

•	 ¿Pueden explicar por qué esos son los tres números siguientes?

Common Misconception  If children are unsure about counting numbers greater
than 100, then allow them to refer to the 120 chart to find the number 106, point to
the next three numbers, and then try to name the next three numbers.

SESSION 2  Develop
Purpose  In this session, children use what
they know about counting and patterns in the
number sequence to identify the next three
numbers after 106. The purpose of this problem
is to strengthen children’s abilities to pick up
the count at any number and continue it
through 120.

©Curriculum Associates, LLC  Copying is not permitted. 456Lesson 20  Counting to 120

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Cuenta hasta 120456

LECCIÓN 20 DESARROLLA

Haz un modelo

¿Qué tres números vienen después de 106?

Celia cuenta hacia delante 107, 108, 109.

Comienza en 106 en la tabla de 120.

Cuenta en voz alta.

Encierra en un círculo los siguientes tres números en la fila.

91 92 93 94 95 96 97 98 99 100

101 102 103 104 105 106 107 108 109 110

111 112 113 114 115 116 117 118 119 120

Celia cuenta de uno en uno hasta 106.

Luego ella sigue contando.

¿Qué tres números dice después?

456

Select and Sequence Solutions
One possible order for whole class discussion:

•	 recreate the row beginning with 101 and identify
106 and the next three numbers

•	 notice similarities in the pattern of counting by 1s:
6, 7, 8, 9; 106, 107, 108, 109

Support Whole Class Discussion
Compare and connect different ways of identifying
the numbers and how they are related.

Pregunte  ¿En qué otra parte de la tabla de 120 se
dan cuenta de este mismo patrón para contar?
Respuestas deben incluir   Todas las filas tienen
un 6, 7, 8, 9 con un número inicial diferente:
46, 47, 48, 49; 96, 97, 98, 99.

Model It
If no child presented the model shown on the
Student Worktext page, connect the number chart
model to the children’s models by having children
identify how to represent the problem.

Pregunte  ¿Dónde encontramos el número 106 en
la tabla de 120?
Respuestas deben incluir  Está en la fila debajo
del 96; viene después del 105; está en la fila que
comienza con 101.

Pregunte  ¿Cómo saben cuáles son los tres
números siguientes?
Respuestas deben incluir  No cuento el 106 otra
vez, pero miro en la misma fila al lado del 106 y
encierro en un círculo los 3 números que vienen
después de él.

Pregunte  ¿Qué tres números vendrían después si
Celia comenzara en 116?
Respuestas deben incluir  Los siguientes tres
números serían 117, 118 y 119.

Deepen Understanding
Patterns in the 120 Chart
SMP 7  Look for structure.
Studying the relationship between the numbers on the 120 chart helps children
connect the numbers to the place value concepts of tens and ones.
Materials  For display: Activity Sheet 120 Chart

Pregunte  ¿Cómo cambian los números en cada fila? ¿Y en cada columna?
Respuestas deben incluir  En cada fila las unidades se cuentan hacia delante del 1 al 9,
hasta el último número, que termina en cero. En cada columna, el número de decenas
(o el primer dígito de cada número) aumenta en 1 cada vez que se baja una fila.

Pregunte  Miren la tercera fila en la tabla de 120. ¿En qué se parecen los números? ¿En qué
se diferencian?
Respuestas deben incluir  Todos los números comienzan con un 2 (2 decenas)
excepto el último número que comienza con un 3 (3 decenas). El segundo dígito de
cada número cuenta hacia delante de uno en uno a medida que se avanza en la fila.

Generalize  ¿Cómo los ayudan los patrones de la tabla de 120 a contar? Listen for
children to connect counting to the patterns of how the numbers change.

©Curriculum Associates, LLC  Copying is not permitted.457 Lesson 20  Counting to 120

LESSON 20

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Cuenta hasta 120 457

SESIÓN 2

Conéctalo

1 ¿En qué se parece tu manera a Haz un modelo?

¿En qué es diferente?

2 ¿En qué se parece contar números mayores que 100 a

contar números hasta 10?

Aplícalo

Completa los espacios en blanco.

3 Cuenta de uno en uno: 104, , , 107,

4 1 más que 94 es .

5 1 más que 110 es .

457

105

95

111

106 108

Los niños quizás digan que usaron una cinta numérica para
contar hacia delante a partir de 106, mientras que en Haz
un modelo se usa una tabla de 120.

Posible respuesta: El dígito de las unidades tiene el mismo patrón:
1, 2, 3, 4, 5, 6, 7, 8, 9.

Connect It
Support Whole Class Discussion
Ask children to look at how they solved the problem
and compare it to the number chart in Model It.

1 	 Help children make sense of the number chart
solution by comparing it to their own.

Pregunte  ¿Cómo hallaron los números que
van después de 106?
Respuestas deben incluir  Los niños quizás
describan cómo contaron hacia delante
a partir de 106 hasta 109 haciendo la
conexión con la serie de números 6, 7, 8, 9.
Quizás comenten cómo contar “volviendo a
empezar” de una manera ligeramente
diferente después de llegar al número 100.

2 	 Pregunte  ¿De qué manera la tabla de 120 les
puede ayudar a contar números mayores
que 120?
Respuestas deben incluir  Me puede ayudar
a llevar la cuenta de mi conteo. Sé que los
números de una fila aumentan de uno en
uno. Los patrones de todas las filas de la
tabla de números son los mismos, ya sea
que se cuente en la fila de los 20, en la fila
de los 30 o en la fila de los 100. Puedo usar
esos patrones cuando llego a números
mayores que 100.

Apply It
Explain that the next problems are an opportunity
for children to practice counting with greater
numbers.

Make Activity Sheet 120 Chart available.

3 	 104, 105, 106, 107, 108

4 	 1 more than 94 is 95.

5 	 1 more than 110 is 111.

SESSION 2  Develop

Hands-On Activity
Find patterns on the 120 chart.

If . . . children are not comfortable reading all numbers on the 120 chart and
counting on from a given number,

Then . . . have them use this activity to explore the 120 chart and find and
describe patterns.

Materials  For each pair: crayons, Activity Sheet 120 Chart

•	 Provide pairs of children with a 120 chart. Have them work together to find
patterns on the 120 chart and color them, using a different color to identify
each pattern.

•	 Have children share their ideas with the class, describing and explaining the
patterns they have discovered.

•	 Different children will describe the same pattern differently. Guide the
discussion to be sure all the ideas being suggested are understood.

©Curriculum Associates, LLC  Copying is not permitted. 458Lesson 20  Counting to 120

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Cuenta hasta 120458

LECCIÓN 20 DESARROLLA SESIÓN 2

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 100

101 102 103 104 105 106 107 108 109 110

111 112 113 114 115 116 117 118 119 120

Completa los espacios en blanco.

6 Cuenta de uno en uno: 97, , , , 101

7 Cuenta de uno en uno: 69, , , , 73

8 Cuenta de uno en uno: 80, , 82, ,

9 1 más que es 111.

10 1 más que 119 es .

458

98

70

81

110

120

83 84

71 72

99 100

6 	 97, 98, 99, 100 ,101

7 	 69, 70, 71, 72, 73

8 	 80, 81, 82, 83, 84

9 	 1 more than 110 is 111.

10 	 1 more than 119 is 120.

Support Whole Class Discussion
When children have completed problems 3–10,
discuss the answers as a class.

Pregunte  ¿Cómo usan la tabla de 120 para seguir
contando cada vez que llegan al final de una fila?
Respuestas deben incluir  Bajo una fila al
principio de la siguiente fila y sigo contando.

Close: Exit Ticket
Materials  For each child: copy of printed slide

Have children fill in the missing blanks in the series
of numbers.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

Escribe los números
que faltan.

78, , , , , , 84

Grade 1 Lesson 20 Session 2 | Develop Counting to 120

�

Solutions
79, 80, 81, 82, 83

Error Alert  If children repeat numbers or skip
numbers when crossing over a decade number,
then help them to see that the pattern in their
sequence is not accurate. Cover the rows above and
below the row being counted on a 120 chart. When
they reach the end of a row, help them to reveal the
next row and continue counting.

©Curriculum Associates, LLC  Copying is not permitted.459 Lesson 20  Counting to 120

LESSON 20

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Cuenta hasta 120 459

Nombre: LECCIÓN 20 SESIÓN 2

Practica contar hasta 120

Mira el Ejemplo. Luego resuelve los problemas 1 a 4.

Ejemplo

Cuenta de uno en uno. Usa la tabla.

61 62 63 64 65 66 67 68 69 70

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

1 más que 80 es 81. 1 más que 87 es 88.

Cuenta de uno en uno: 78, 79, 80, 81, 82

1 Completa los espacios en blanco. Usa la tabla.

1 más que 65 es .

1 más que 72 es .

2 Completa los espacios en blanco. Usa la tabla.

Cuenta de uno en uno: 66, , 68, ,

Cuenta de uno en uno: , 86, , 88, 459

67

66

73

85 87 89

69 70

Solutions

1 	 1 more than 65 is 66.

1 more than 72 is 73.
Basic

2 	 66, 67, 68, 69, 70

85, 86, 87, 88, 89
Medium

SESSION 2  �Additional
Practice

Fluency Practice

Count by ones and tens.
Materials  For each pair: Activity Sheet 120 Chart

•	 Have pairs use the 120 chart to help them count.

•	 Pairs take turns counting out loud and pointing to the
numbers on the 120 chart.

	 • Count by ones from 31 to 38

	 • Count by ones from 102 to 110

	 • Count by ones from 98 to 105

	 • Count by ones from 58 to 65

	 • Count by tens from 20 to 100

	 • Count by tens from 40 to 120

•	 Have children make up their own number ranges and
alternate counting by ones and tens.

©Curriculum Associates, LLC  Copying is not permitted. 460Lesson 20  Counting to 120

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Cuenta hasta 120460

LECCIÓN 20 SESIÓN 2

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 100

101 102 103 104 105 106 107 108 109 110

111 112 113 114 115 116 117 118 119 120

3 Completa los espacios en blanco. Usa la tabla.

1 más que 95 es . 1 más que 105 es .

1 más que 99 es . 1 más que 109 es .

1 más que 111 es . 1 más que 115 es .

4 Completa los espacios en blanco. Usa la tabla.

Cuenta de uno en uno: 97, , 99, , , 102

Cuenta de uno en uno: , 103, 104, ,

Cuenta de uno en uno: 115, , , 118,

460

96

98 100 101

102 105 106

116 117 119

106

110

116

100

112

3 	 1 more than 95 is 96.	 1 more than 105 is 106.

1 more than 99 is 100.	 1 more than 109 is 110.

1 more than 111 is 112.	 1 more than 115 is 116.
Medium

4 	 97, 98, 99, 100, 101, 102

102, 103, 104, 105, 106

115, 116, 117, 118, 119
Medium

©Curriculum Associates, LLC  Copying is not permitted.461 Lesson 20  Counting to 120

LESSON 20

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Cuenta hasta 120 461

Desarrolla Contar hasta 120
LECCIÓN 20 SESIÓN 3

Pietro tiene estas calcomanías de estrellas en su colección.

¿Cuántas calcomanías de estrellas tiene?

Pruébalo

CONVERSA CON
UN COMPAÑERO
¿Cómo contaste las
estrellas?

Herramientas
matemáticas
• tablas de 120

461

Ejemplo A

10 10 10 10

10 10 10 10

10 10

100 113 calcomanías
de estrellas

10 1 1 1

Ejemplo B

10, 20, 30, 40, 50, 60, 70, 80, 90,
100, 110, 111, 112, 113

113 calcomanías de estrellas

Posible trabajo del estudiante:

SESSION 3  Develop
Purpose  In this session children solve a
problem involving counting 113 objects that are
grouped into tens and some extra ones. The
purpose of this problem is to connect quantities
with the count sequence using numbers up
to 120.

Start
Connect to Prior Knowledge
Materials  For each child: copy of printed slide

Why  Review teen numbers as ten and some more
ones to prepare children for extending place value
understandings to greater two-digit numbers.

How  Complete the number bonds to decompose
teen numbers into ten and some ones.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Completa los enlaces
numéricos.

Grade 1 Lesson 20 Session 3 | Develop Counting to 120

10

15 18 12

11 13 19

	

Possible Solutions
15 5 10 1 5
18 5 10 1 8
12 5 10 1 2
11 5 10 1 1
13 5 10 1 3
19 5 10 1 9

Develop Language
Por qué  Para apoyar a los niños cuando razonan en
voz alta sobre cómo contar objetos agrupados en
decenas y algunas unidades más.
Cómo  Proporcione a los niños los siguientes
marcos de oración como ayuda cuando hablen
sobre el proceso que utilizaron para contar las
estrellas:
Conté de     en     . Luego     .
Comencé en     y conté     .
Luego     .

Try It
Make Sense of the Problem
Read the problem aloud. To support children in
making sense of the problem, prompt them to
identify the grouping of the stars.
Pregunte  ¿Cómo están ordenadas las estrellas? ¿Qué
les piden que hallen?

Discuss It
Support Partner Discussion
Encourage children to describe how they found the total number of stars as they
discuss their solution.

Support as needed with questions such as:

•	 ¿Usaron un modelo o herramienta como ayuda para resolver el problema?

•	 ¿Están de acuerdo con su compañero?

Common Misconception  If children count each star individually, then encourage
them to look at the groups and find a way to use the groupings to make the counting
easier. Prompt children to make marks (circles, labels, etc.) on the Student Worktext
page to keep track of their counting. Ask them how using the 120 chart might
be helpful.

©Curriculum Associates, LLC  Copying is not permitted. 462Lesson 20  Counting to 120

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Cuenta hasta 120462

LECCIÓN 20 DESARROLLA

Haz un modelo

Cuenta las estrellas.

Cuenta los grupos de 10 y luego cuenta hacia delante.

11 grupos de 10 son .

Suma unidades más.

Pietro tiene calcomanías de estrellas.

Pietro tiene estas calcomanías de estrellas en su colección.

¿Cuántas calcomanías de estrellas tiene?

 10 20 30 40

 50 60 70 80

 90 100 110

462

110

3

113

Select and Sequence Solutions
One possible order for whole class discussion:

•	 count each star (count by ones)

•	 skip-count by tens to 100, count on by ones to 113

•	 skip-count by tens to 110, count on 111, 112, 113

Support Whole Class Discussion
Compare and connect different representations
and have children identify how they are related.

Pregunte  ¿Qué observaron sobre las diferentes
maneras de contar las estrellas?
Respuestas deben incluir  Los niños quizás
sugieran patrones diferentes. Establezca que
todos los patrones para contar son válidos si
llegan a un total de 113. Los niños quizás
observen que algunos son más rápidos
que otros.

Model It
If no child presented the model shown on the
Student Worktext page, connect the counting by
tens model to the children’s models by having
children identify how to represent the problem.

Pregunte  ¿Por qué están escritos los números
10, 20, 30, etcétera, debajo de cada grupo?
¿Cómo los ayuda esto a encontrar el total?
Respuestas deben incluir  Cada grupo tiene
10 estrellas. 1 grupo es 10, 2 grupos son 20,
y así. El número debajo de cada grupo lleva
la cuenta de todas las estrellas que ya se han
contado incluyendo ese grupo. Contar de diez en
diez es más fácil que contar todas las estrellas
una por una.

Pregunte  Cuando se cuenta de diez en diez hasta
100, ¿cómo saben cuál viene después de 100?
Respuestas deben incluir  100 y 1 más es 101,
100 y 2 más es 102, así que el patrón también
funciona para 10. 100 y 10 más es 110.

Pregunte  ¿Cómo cambia el conteo después
de 110?
Respuestas deben incluir  No se puede seguir
contando de diez en diez porque no hay más
grupos de 10. Hay que cambiar a contar de uno
en uno comenzando en 110. La siguiente estrella
es 1 más, por lo tanto es 111, y luego 112, 113.

Deepen Understanding
Counting to 120
SMP 8  Use repeated reasoning.

Children develop understanding of how the sequence of numbers relates to the
quantity represented by each number.

Materials  For display: Activity Sheet 120 Chart

Pregunte  ¿Cuántos números hay en la primera fila de la tabla de 120?
¿Cuántos hay en la segunda fila? ¿Cómo lo saben?
Respuestas deben incluir  Hay 10 números en la primera fila y 10 números
en la segunda fila. Se sabe porque todas las filas son iguales ya que todas
tienen 10 cuadrados.

Pregunte  ¿Cuántas estrellas hay en el primer grupo? ¿Cuántas hay en el
segundo grupo? ¿Cómo se relacionan los grupos de estrellas con la tabla de 120?
Respuestas deben incluir  Hay 10 estrellas en cada grupo y 10 cuadrados en
cada fila. Cada grupo es una fila de la tabla. Hay 11 grupos de diez y 11 filas
llenas para obtener 110. Tres estrellas más y 3 números más en la tabla hacen
un total de 113.

©Curriculum Associates, LLC  Copying is not permitted.463 Lesson 20  Counting to 120

LESSON 20

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Cuenta hasta 120 463

Conéctalo

1 ¿En qué se parece tu manera a Haz un modelo?

¿En qué es diferente?

2 Buzz cuenta de uno en uno a partir de 110 de esta manera:

111, 112, 114, 115. ¿Tiene razón? ¿Cómo lo sabes?

Aplícalo

3 Halla el número ilustrado aquí.

 grupos de 10 y unidades

Encierra en un círculo el total en la tabla.

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 100

SESIÓN 3

463

7 5

Los niños quizás digan que contaron grupos de 10 estrellas
hasta 110 como en Haz un modelo, pero luego contaron tres 1,
mientras que en Haz un modelo se sumó un grupo de 3.

Posible respuesta: No. Buzz se salteó un número. 113 está
después de 112.

Connect It
Support Whole Class Discussion
Ask children to look at what they drew or wrote to
solve the problem and compare it to the count by
ten model.

1 	 Help children make sense of the counting by
ten model by comparing it to their own.

Pregunte  ¿Contaron cada estrella una por
una o usaron otra estrategia para hallar
el total?
Respuestas deben incluir  Conté grupos de
10; escribí 10 encima de cada grupo y conté
de diez en diez. Conté hacia delante las tres
últimas estrellas una por una.

2 	 Pregunte  ¿Cómo explicarías a Buzz el error
que cometió?
Respuestas deben incluir  Buzz no tiene
razón porque se saltó el número 113.
Le mostraría a Buzz la parte de la tabla
de 120 que tiene los números de 110 a 115
y le ayudaría a ver el patrón de las unidades.

Apply It
Explain that the next problems are an opportunity
for children to practice counting numbers of
objects.

Make Activity Sheet 120 Chart available.

3 	 7 groups of 10 and 5 ones.

75 is circled on the chart.

SESSION 3  Develop

Hands-On Activity
Counting with groups of 10.

If . . . children need more practice counting by tens,

Then . . . use the activity below to connect base-ten blocks to counting by tens.

Materials  For each pair: base-ten blocks (10 tens rods, 9 ones units),
Activity Sheet 120 Chart

•	 Show children the tens rods and point out that each rod is made up of
10 ones units.

•	 Give each pair of children 10 tens rods and 9 ones units.

•	 One partner places some rods and some units on the desk. For example,
4 rods and 6 units.

•	 The other partner counts the total that these rods and units represent and
locates it on the 120 chart. [46] The first partner counts the blocks out loud to
determine whether he or she agrees with the number [10, 20, 30, 40, 41, 42,
43, 44, 45, 46]. If there is disagreement, partners discuss until they agree.

•	 Partners switch roles and continue as time allows.

©Curriculum Associates, LLC  Copying is not permitted. 464Lesson 20  Counting to 120

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Cuenta hasta 120464

LECCIÓN 20 DESARROLLA SESIÓN 3

4 Gina cuenta estas pelotas de beisbol.

¿Cuántas pelotas cuenta?

 pelotas de beisbol

5 Hay 80 caracoles en una caja.

Hay más fuera de la caja.

¿Cuántos hay en total?

 caracoles

6 Hay 110 lápices en una caja.

Hay más fuera de la caja.

¿Cuántos hay en total?

 lápices

80

110

464

106

85

113

4 	 Count each group of 10 and then count on 6;
10, 20, 30, 40, 50, 60, 70, 80, 90, 100, 101, 102,
103, 104, 105, 106; 106 baseballs

5 	 80, 81, 82, 83, 84, 85; 85 shells

6 	 110, 111, 112, 113; 113 pencils

Support Whole Class Discussion
When children have completed problems 3–7,
discuss the answers as a class.

Pregunte  ¿En qué se diferencia el problema 4 de
los problemas 5 y 6?
Respuestas deben incluir  En el problema 4
tengo que contar de diez en diez y luego seguir
contando. En los problemas 5 y 6 las decenas ya
estaban contadas y solo tuve que contar hacia
delante de uno en uno desde el número de
la caja.

Close: Exit Ticket
 � Materials  For each child: base-ten blocks

(4 tens rods, 2 ones units) (optional)

Have children count the number of groups of tens
and ones and then record the total.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

Halla el total.

 grupos de diez
y unidades

Total:

Grade 1 Lesson 20 Session 3 | Develop Counting to 120

�

Solution
4 grupos de
10 y 2 unidades
Total: 42

Error Alert  If children get 6 or 60 for the answer,
then they may be counting all blocks as the same
value, seeing a total of 6 blocks and assigning them
all a value of either 10 or 1. Stack 10 ones units next
to a tens rod to show that the tens rod represents a
10. Guide children to count by tens only for the
rods, and then switch to counting by ones for the
ones units.

©Curriculum Associates, LLC  Copying is not permitted.465 Lesson 20  Counting to 120

LESSON 20

60

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Cuenta hasta 120 465

Nombre:

Practica contar hasta 120

LECCIÓN 20 SESIÓN 3

Mira el Ejemplo. Luego resuelve los problemas 1 a 4.

Ejemplo

Hay 90 fichas en esta caja.

Hay más fuera de la caja.

¿Cuántas hay en total?

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 100

Comienza en 90 y cuenta hacia delante.

91, 92, 93, 94, 95, 96, 97

97 fichas en total.

1 Hay 60 flores en la caja.

Hay más fuera de la caja.

¿Cuántas hay en total?

 flores

90

465

64

SESSION 3  �Additional
Practice

Solutions

1 	 64 flowers
Basic

Fluency & Skills Practice Teacher Toolbox 

Assign Counting to 120
In this activity children practice
representing numbers to 120 as
groups of tens and ones. Children
may need to count, model, or write
numbers to 120 in real-world
situations. For example, children
may use these numbers to describe
the total number of first graders in
their school, the cost of a bicycle, or
how many cookies were made for a
bake sale.

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre

Fluidez y práctica de destrezas

73

65

107

75

115

Traza líneas desde el grupo de decenas y unidades
hasta el número que corresponda.

Contar hasta 120

©Curriculum Associates, LLC  Copying is not permitted. 466Lesson 20  Counting to 120

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Cuenta hasta 120466

LECCIÓN 20 SESIÓN 3

2 Halla el total ilustrado aquí.

 grupos de 10 y unidades

Encierra en un círculo el total en la siguiente tabla.

71 72 73 74 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 100

101 102 103 104 105 106 107 108 109 110

111 112 113 114 115 116 117 118 119 120

3 Halla el total ilustrado aquí.

 grupos de 10 y unidades

Pon una X en el total en la tabla de arriba.

4 Bo preparó estos bizcochitos.

¿Cuántos bizcochitos preparó?

 bizcochitos

466

8

12

57

0

2

2 	 8 groups of 10 and 2 ones

82 should have a circle.
Medium

3 	 12 groups of 10 and 0 ones

120 on the chart above should have an X.
Medium

4 	 Possible approach: 5 groups of 10 cupcakes
and 7 more

10, 20, 30, 40, 50, 51, 52, 53, 54, 55, 56, 57

57 cupcakes
Challenge

©Curriculum Associates, LLC  Copying is not permitted.467 Lesson 20  Counting to 120

LESSON 20

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Cuenta hasta 120 467

Refina Contar hasta 120
LECCIÓN 20 SESIÓN 4

Aplícalo

1 Completa los 3 espacios en blanco en la tabla.

61 62 63 64 65 69 70

71 72 73 74 75 76 77 78 79 80

Ejemplo

Completa los 2 espacios en blanco en la tabla.

81 82 83 84 85 86 87 89 90

91 92 94 95 96 97 98 99 100

101 102 103 104 105 106 107 108 109 110

111 112 113 117 118 119 120

Escribe el número que falta para cada figura en la tabla.

 es . es . es .93

114

Completa el Ejemplo. Luego resuelve los problemas 1 a 3.

467

110

66 67 68

116115

88

Purpose  In this session children practice
finding missing numbers on a 120 chart using
patterns in the counting sequence.

SESSION 4  Refine

Start

 Develop Fluency
Materials  For each pair: 1 counter, Activity Sheet
120 Chart

Why  Build fluency with numbers on the 120 chart.

How  Partners take turns naming a number on the
120 chart while the other partner places a counter
on that number.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Usa una tabla de 120.

Coloca una ficha sobre el
número que diga tu
compañero.

Grade 1 Lesson 20 Session 4 | Refi ne Counting to 120

	

Respuestas deben
incluir  La correcta
identificación de los
números en la tabla
de 120 y un debate
cuando los compañeros
no estén de acuerdo.

Example
Read the Example problem aloud and have children
describe how to identify the missing numbers.

Pregunte  ¿Cómo los ayuda la tabla de 120 a
contar y a hallar los números que faltan?
Respuestas deben incluir  Los números de cada
fila aumentan de uno en uno. El patrón en cada
fila es 1, 2, 3, 4, 5, etcétera.

Apply It
1 	 66; 67; 68

DOK 1

©Curriculum Associates, LLC  Copying is not permitted. 468Lesson 20  Counting to 120

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Cuenta hasta 120468

LECCIÓN 20 REFINA SESIÓN 4

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

21 22 23 24 25 26 27 28 29 30

31 33 34 35 36 37 38 39 40

41 42 43 44 45 46 47 48 49

51 52 53 54 55 56 57 58 59 60

61 62 63 64 65 67 68 69 70

71 72 73 74 75 76 77

81 82 83 84 85 86 87 88 89 90

91 92 93 94 95 96 97 98 99 100

104 105 106 107 109 110

111 112 113 114 115 116 117 118 119 120

2 Escribe el número que falta para cada figura en la tabla.

 es . es .

 es . es .

3 Completa los espacios en blanco en la tabla.
468

108

66 50

32

101

78 79 80

102 103

2 	 Pentagon is 108.

Square is 32.

Star is 66.

Circle is 50.
DOK 1

3 	 The following numbers should be filled in on
the 120 chart: 78; 79; 80

101; 102; 103
DOK 1

Close: Exit Ticket

Check for Understanding
Materials  For each child: crayons (red, blue, green),
Activity Sheet 120 Chart

Ask children to use their crayons to color the
numbers described.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

Colorea el número que es
1 más que 89 de rojo.

Colorea el número que es
1 más que 110 de azul.

Colorea el número que es
1 más que 106 de verde.

Grade 1 Lesson 20 Session 4 | Refi ne Counting to 120

�

Solutions
90 en color rojo.
111 en color azul.
107 en color verde.

Error Alert  For children who are still struggling, use
the table on the right to guide remediation.

After providing remediation, check children’s
understanding of the following problem:

Circle the number that is 1 more than 100. [101]

Circle the number that is 1 more than 73. [74]

Circle the number that is 1 more than 115. [116]

Error Alert

If the error is . . . Children may . . . To support understanding . . .

colored 89, 110,
and/or 106

not understand the
directions.

Read the problem on the slide out
loud together. Have children locate
the number named and then point
to the number that is one more.

99, 120, and/or 116

think that “one more”
can mean the
number below the
starting number.

Have children move their fingers on
the 120 chart as you count one row.
Then have them touch each number
you said and say what number is
one more.

1 more than 110 is
120 (only mistake)

may not understand
how to read numbers
on the chart as they
cross the decade.

Read 7, 8, 9, 10, 11 out loud
together as you point to these
numbers. Then read 107, 108, 109,
110, 111 together and have
children point to these numbers.

©Curriculum Associates, LLC  Copying is not permitted.469 Lesson 20  Counting to 120

LESSON 20

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Cuenta hasta 120 469

Nombre:

Practica contar hasta 120

LECCIÓN 20 SESIÓN 4

Mira el Ejemplo. Luego resuelve los problemas 1 a 4.

Ejemplo

71 72 73 74 75 76 77 78 79 80

81 82 83 84 86 87 89 90

91 92 93 94 95 96 97 98 99 100

101 102 103 104 106 107 108 109 110

111 112 113 114 115 116 117 118 119 120

Escribe el número que falta para en la tabla.

 es 85.

Escribe el número que falta para cada figura en la tabla.

1 es . es .

469

88 105

Solutions

1 	 Circle is 88. Triangle is 105.
Basic

SESSION 4  �Additional
Practice

©Curriculum Associates, LLC  Copying is not permitted. 470Lesson 20  Counting to 120

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Cuenta hasta 120470

1 2 3 4 5 6 7 8 9 10

11 12 13 14 15 16 17 18 19 20

21 22 23 24 25 26 27 28 29 30

31 32 33 35 36 37 38 39 40

41 42 43 44 45 46 47 48 49 50

51 52 53 54 55 56 57 58 59

61 62 63 64 65 66 67 68 69 70

71 75 76 77 78 79 80

81 82 83 84 85 86 87 88 89 90

92 93 94 95 96 97 98 99 100

101 102 103 104 105 106 107 108 109

113 114 115 116 117 118 119

2 Escribe el número que falta para cada figura en la tabla.

 es . es . es .

3 Escribe los números que faltan en la tabla.

4 Pon una X en el número que es 1 más que 99.

LECCIÓN 20 SESIÓN 4

470

91 60 34

72 73 74

110

111 112 120

2 	 Square is 91.

Pentagon is 60.

Heart is 34.
Medium

3 	 The following numbers are filled in correctly on
the 120 chart: 72; 73; 74

110; 111; 112

120
Medium

4 	 There is an X on the number 100.
Medium

©Curriculum Associates, LLC  Copying is not permitted.471 Lesson 20  Counting to 120

LESSON 20

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 20 Cuenta hasta 120 471

LECCIÓN 20

Refina Contar hasta 120

Aplícalo

Resuelve los problemas 1 a 11.

91 92 93 94 95 96 97 98 99 100

101 102 103 104 105 106 107 108 109 110

111 112 113 114 115 116 117 118 119 120

Completa los espacios en blanco. Usa la tabla.

1 1 más que 100 es . 2 1 más que 115 es .

3 1 más que 117 es . 4 1 más que 119 es .

5 1 más que 99 es . 6 1 más que 111 es .

Completa los espacios en blanco. Usa la tabla.

7 104, , 106, , 108,

8 98, , , , 102

9 114, 115, , ,

SESIÓN 5

471

101 116

118 120

100 112

105 107 109

99 100 101

116 117 118

Purpose  In this session children practice
identifying a number that is one more than a
given number using the 120 chart. Then they
count objects that are arranged in groups of ten
and some more.

SESSION 5  Refine

Start

Develop Fluency
Materials  For each child: copy of printed slide

Why  Practice describing a number that is modeled
with base-ten blocks to reinforce understanding
place value in two-digit numbers.

How  Complete the statements that describe the
base-ten block model and write the number it
represents.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Completa los espacios
en blanco.

 grupos de diez y
 unidades

Total:

Grade 1 Lesson 20 Session 5 | Refi ne Counting to 120

�

Solutions
6 grupos de diez
y 4 unidades
Total: 64

Apply It
1 	 101

DOK 1

2 	 116
DOK 1

3 	 118
DOK 1

4 	 120
DOK 1

5 	 100
DOK 1

6 	 112
DOK 1

7 	 104, 105, 106, 107, 108, 109
DOK 1

8 	 98, 99, 100, 101, 102
DOK 1

Differentiated Instruction

RETEACH

Hands-On Activity
Use a 120 chart to count by 10s.

Children  who struggle with counting by 10s

Will benefit from  practice using the 120 chart to see the pattern.

Materials  For each child: Activity Sheet 120 Chart, modified to show blank
squares for the multiples of 10.

•	 Distribute the 120 chart with multiples of 10 blank. Have children count by ones
across the first row and write in the multiple of 10 that goes in the blank square.
Complete the second row in a similar way.

•	 After each row, have children start at the top and read down the last column of
numbers they have written so far: skip-count by tens as far as there are numbers.

•	 Resume counting by ones on the next row until another multiple of 10 is filled in.
Repeat vertical count. Discuss the patterns children see.

©Curriculum Associates, LLC  Copying is not permitted. 472Lesson 20  Counting to 120

60

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 20 Cuenta hasta 120472

LECCIÓN 20 REFINA SESIÓN 5

10 Gene tiene 60 galletas en una caja.

Hay algunas más en la bandeja.

¿Cuántas galletas hay en total?

 galletas

11 Kadeem dibuja algunas caritas.

 ¿Cuántas caritas hay?

 Encierra en un círculo tu respuesta.

 74 caritas

 84 caritas

 94 caritas

472

67

9 	 114, 115, 116, 117, 118
DOK 1

10 	 67 cookies
DOK 2

11 	 Children should circle 84 faces.
DOK 1

Close: Exit Ticket

Math Journal
Materials  Per child: copy of printed slide

Have children show how they can find the total
number of baseballs without counting each one
individually.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

¿Cuántas pelotas de
beisbol hay?

Grade 1 Lesson 20 Session 5 | Refi ne Counting to 120

�

Solution
5 grupos de
10 y 3 más
53 pelotas de beisbol

Error Alert  If children give an incorrect total, then
have them refer to the 120 chart. Prompt them to
circle each group of 10 baseballs and then color a
row for each group of 10. 5 groups of ten is 50. Then
count on 3 to 53.

EXTEND PERSONALIZE

Challenge Activity
Find the difference between two numbers on a 120 chart.

Provide children with
opportunities to work
on their personalized
instruction path
with i-Ready Online
Instruction to:

•	 fill prerequisite gaps

•	 build up grade-level
skills

Children  who have achieved proficiency

Will benefit from  deepening understanding
of numbers to 120.

Materials  For each child: Activity Sheet
120 Chart

•	 Have children find 16 and 27 on the 120
chart. Pregunte: ¿Cuánto más es 27 que 16?
[11] Have children explain the strategy they
used to find the answer. Ask them whether
they found the answer without counting.

•	 Have children find the differences for other
pairs of numbers:

	 • 25 and 34 [9] 	 • 101 and 114 [13]

	 • 48 and 60 [12] 	 • 52 and 96 [44]

	 • 57 and 87 [30] 	 • 39 and 44 [5]

	 • 78 and 92 [14] 	 • 6 and 106 [100]

•	 Listen as children discuss any patterns or
methods they have discovered by using
the chart.

©Curriculum Associates, LLC  Copying is not permitted.489a Lesson 22  Compare Numbers

Lesson
Overview

LESSON 22

Compare Numbers

Lesson Objectives

Content Objectives
•	 Understand the meaning of the symbols

, and ..

•	 Compare the values of 2 two-digit
numbers using tens and ones.

•	 Write the symbols ,, ., and 5 to
compare 2 two-digit numbers.

Language Objectives
•	 Orally describe and write the symbols

used to represent is greater than, is less
than, and is the same as.

•	 Use quick drawings and base-ten
blocks to model two-digit numbers in
comparison problems.

•	 Rewrite given pairs of two-digit numbers
as tens and ones and determine which
number is greater than, less than, or
equal to the other.

Prerequisite Skills

•	 Understand concepts of less than, more
than, and the same as.

•	 Understand the equal sign.

•	 Understand two-digit numbers as tens
and ones.

•	 Know the count sequence to 100.

Standards for Mathematical
Practice (SMP)

SMPs 1, 2, 3, 4, 5, and 6 are integrated in every
lesson through the Try-Discuss-Connect routine.*

In addition, this lesson particularly
emphasizes the following SMPs:

5	 Use appropriate tools strategically.

6	 Attend to precision.

7	 Look for and make use of structure.

*�See page 431i to see how every lesson
includes these SMPs.

Lesson Vocabulary

•	mayor que  grupo o número que
tiene más.

•	menor que  el grupo o el número que
tiene menos o que no tiene tanto
o tantos como otro.

•	símbolo de mayor que (>)  símbolo que
significa es mayor que.

•	símbolo de menor que (<)  símbolo que
significa es menor que.

Repase los siguientes términos clave.

•	comparar  determinar si un número, una
cantidad o un tamaño es mayor que,
menor que o igual a otro número, otra
cantidad u otro tamaño.

•	más, más que  el número o la cantidad
más grande.

•	menos  cantidad menor.

•	signo de igual (=)  símbolo que significa
es lo mismo que.

Learning Progression

In Kindergarten children use matching or
counting strategies to identify the number
of objects in a group as less than, equal to,
or greater than the number of objects in
another group. Children compare two
numbers within 10 written as numerals.

In Grade 1 children compare two quantities
using one-to-one correspondence and
subtract to find the difference. Children
also understand that the two digits in a
two-digit number represent tens and ones.
They understand 10, 20, 30, 40, 50, 60, 70,
80, 90, and 100 as bundles of tens and
zero ones.

In this lesson children use models of base-
ten blocks to compare the number of tens
and ones in 2 two-digit numbers. They use
quick drawings and draw their own
representations to compare 2 two-digit
numbers. Two-digit numbers are
compared using their relative positions on
the 100 chart. Children write ,, ., or 5 to
record their comparisons.

In Grade 2 children compare three-digit
numbers based on the place values
hundreds, tens, and ones. They use the
symbols <, >, and = to record comparisons.

©Curriculum Associates, LLC  Copying is not permitted. 489bLesson 22  Compare Numbers

Lesson Pacing Guide

PERSONALIZE

Learning Games
•	 Zoom
•	 Bounce

Independent Learning

PREPARE

Ready Prerequisite Lesson
Grade K
•	Lesson 8  Compare Within 10

RETEACH

Tools for Instruction
Grade K
•	Lesson 8  Compare Within 10

Grade 1
•	Lesson 22  Compare Two-Digit Numbers

REINFORCE

Math Center Activities
Grade 1
•	Lesson 22  Comparison Vocabulary
•	Lesson 22  Compare Numbers

EXTEND

Enrichment Activity
Grade 1
•	Lesson 22  Comparing Cards

Small Group Differentiation
Teacher Toolbox 

Lesson Materials
Lesson
(Required)

Per child:  base-ten blocks (11 tens rods, 12 ones units), copy of Start slide
(Sessions 3–4)
Per pair:  base-ten blocks (5 tens rods, 11 ones units)
Activity Sheet:  Tens Place-Value Mat

Activities Per child:  base-ten blocks (10 tens rods, 8 ones units), 2 counters
Per pair:  base-ten blocks (18 tens rods, 18 ones units)
Activity Sheets:  Tens Place-Value Mat; 10 More, 10 Less; 120 Chart;
Number Cards 0 to 11**

Math Toolkit base-ten blocks, counters, 10-frames, place-value mats, 120 charts

Digital Math
Tools 

Base-Ten Blocks, Counters and Connecting Cubes

** Used for more than one activity.

SESSION 1

Explore
45–60 min

Interactive Tutorial* (Optional) 
Prerequisite Review:  Order Numbers
to 10

Additional Practice
Lesson pages 493–494

Comparing Numbers
•	 Start  5 min
•	 Try It  20 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

SESSION 2

Develop
45–60 min

Comparing Numbers
•	 Start  5 min
•	 Try It  15 min
•	 Discuss It  10 min
•	 Model It  5 min
•	 Connect It  10 min
•	 Apply It  5 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 499–500

Fluency Practice
Find 10 More and 10 Less
with Base-Ten Blocks

SESSION 3

Develop
45–60 min

Comparing Numbers
•	 Start  5 min
•	 Try It  15 min
•	 Discuss It  10 min
•	 Model It  5 min
•	 Connect It  10 min
•	 Apply It  5 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 505–506

Fluency 
Comparing Numbers

SESSION 4

Refine
45–60 min

Comparing Numbers
•	 Start  5 min
•	 Apply It  35 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 509–510

SESSION 5

Refine
45–60 min

Comparing Numbers
•	 Start  5 min
•	 Apply It  15 min
•	 Small Group Differentiation  20 min
•	 Close: Exit Ticket  5 min

Lesson Quiz 
or Digital
Comprehension Check

Whole Class Instruction

*�We continually update the Interactive Tutorials.
Check the Teacher Toolbox for the most up-to-
date offerings for this lesson.

©Curriculum Associates, LLC  Copying is not permitted.489–490 Lesson 22  Compare Numbers

LESSON 22

Connect to Family, Community, and Language Development

The following activities and instructional supports provide opportunities to foster school,
family, and community involvement and partnerships.

Connect to   Family
Use the Family Letter—which provides background information, math vocabulary, and an activity—
to keep families apprised of what their child is learning and to encourage family involvement.

Lección 22 Compara números490 ©Curriculum Associates, LLC Se prohíbe la reproducción.

Actividad Comparar números
Haga la siguiente actividad con su niño para explorar la comparación de números.

21 24 29 33

42 45 46

47 51 53 59 60

62 67 68 >>

3835

34

Juegue con su niño un juego que requiera comparar números de dos dígitos.

• Recorte las tarjetas que se muestran abajo o use tarjetas en blanco para hacer sus propias
tarjetas. Mezcle las tarjetas numéricas y colóquelas boca abajo en una pila.

• Cada jugador toma una de las tarjetas con símbolos.

• Túrnense para tomar dos tarjetas. Use la tarjeta con el símbolo para hacer un enunciado que
compare los dos números, por ejemplo 33 , 42. Puede colocar el símbolo para mostrar menor
que o mayor que.

• Diga lo que muestra el enunciado, por ejemplo: 33 es menor que 42.

• Cuando se hayan usado todas las tarjetas, las puede mezclar y jugar otra vez.

490
Lección 22 Compara números 489

Estimada familia:

©Curriculum Associates, LLC Se prohíbe la reproducción.

22
 L

ECCIÓN

Compara números

Esta semana su niño está aprendiendo a
comparar números de dos dígitos.
Para hallar cuál de dos números es mayor que el otro (tiene más) o es menor que el
otro (tiene menos), pueden compararse las decenas y las unidades. Como las
decenas tienen un valor mayor que las unidades, primero se comparan las decenas.
Si las decenas son iguales, entonces se comparan las unidades.

Aprender a comparar números de dos dígitos ayudará a su niño a comprender
mejor las relaciones que hay entre los números y le será útil en situaciones de la vida
real que requieran comparar cantidades o valores.

Se puede usar el símbolo de mayor que (.) y el símbolo de menor que (,) para
comparar números.

• Se pueden utilizar tablas de valor posicional para
comparar números.

 48 ? 35

Decenas Unidades

4 8

Decenas Unidades

3 5

 Compare las decenas. 4 decenas es mayor que 3 decenas.
Por lo tanto, 48 . 35.

• También se pueden utilizar dibujos rápidos para
comparar números.

 23 ? 27

 Cada línea representa una decena. Cada círculo representa una unidad.

 2 decenas 3 unidades 2 decenas 7 unidades

 3 unidades es menor que 7 unidades. Por lo tanto, 23 , 27.

Invite a su niño a compartir lo que sabe sobre comparar números de dos dígitos
haciendo juntos la siguiente actividad.

Las decenas son
iguales; por lo tanto,
compare las unidades.

489

Goal
The goal of the Family Letter is to help children learn to compare
2 two-digit numbers to determine which is greater than or less
than the other. In this lesson, children are introduced to the
symbols for greater than (.) and less than (,).

Activity
Understanding how to compare 2 two-digit numbers to determine
which of the two is greater than or less than the other is an
important life skill useful in situations that involve comparing
amounts or numbers. Look at the Comparing Numbers activity
and adjust it if necessary to connect with your children.

Math Talk at Home
Encourage children and their family members to look for
and record examples of two-digit numbers in their home or
community. Have them choose two of the numbers and
compare them, using the symbol , or ..

Conversation Starters  Below are additional conversation starters
children can write in their Family Letter or math journal, with your
guidance, to engage family members.

•	 ¿Qué número es mayor?

•	 ¿Qué dígitos comparamos primero?

•	 ¿Qué símbolo usamos?

©Curriculum Associates, LLC  Copying is not permitted. 490aLesson 22  Compare Numbers

Connect to   Community and Cultural Responsiveness
Use these activities to connect with and leverage the diverse backgrounds and experiences of all children.

Session 1  Use with Try It.

•	 Make learning authentic with a real-world comparison problem
involving class size. Choose another class from your grade level.
Compare the number of children in your class to the number of
children in the other class. Pregunte: ¿Qué clase tiene más niños?
¿Qué clase tiene menos niños? ¿Hay alguna clase que tenga un número
igual de niños que nuestra clase? Summarize findings using
complete sentences.

Session 2  Use with Model It.

•	 Use a rhyme to help children remember which direction the symbol
points when comparing two numbers. Diga: El cocodrilo nada
y compara todo el día, buscando el mayor número de presas en su
cacería. Comprueba todos los números de izquierda a derecha, luego
abre la boca y se lanza como una flecha. Think aloud to compare
52 and 25. Use a puppet or your hand to mimic eating the bigger
number. Draw the greater than symbol and add sharp teeth to
create a visual for children. Then provide additional pairs of two-
digit numbers and invite children to use the puppet or their hand
to position the symbol to open facing the greater number. Include
some number pairs that have the same digit in the tens place.

Session 3  Use with Model It.

•	 Introduce the following poem to help children remember the steps
for comparing two-digit numbers that have the same digit in the
tens place: Para comparar dos números, comprueba las decenas. Si son
iguales, vuelve a mirar. Esta vez mira el número de unidades. ¡Comparar
números es muy divertido! Model comparing 35 and 39 using the
steps in the poem. Say the first line of the poem and circle the tens
digit in each number. Point out that the digits in the tens place are
the same so both numbers have the same number of tens. Read the
next two lines of the poem. Circle the digits in the ones place and
say: 5 es menos que 9, por lo tanto, 35 es menos que 39. Use the less
than symbol (,) to show the comparison.

Sessions 4 and 5  Use anytime during these sessions.

•	 Rehearse the poem from Session 3 with children. Encourage them
to think of the poem to remember the steps as they compare
numbers throughout the sessions.

©Curriculum Associates, LLC  Copying is not permitted.491 Lesson 22  Compare Numbers

LESSON 22

Start

 Connect to Prior Knowledge
Materials  For each child: base-ten blocks (7 tens
rods, 10 ones units)

Why  Review modeling two-digit numbers with
base-ten blocks to prepare for comparing two-digit
numbers.

How  Children use base-ten blocks to model
2 two-digit numbers using the greatest number
of tens possible.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Representa cada número
usando bloques de base diez.

 38 42

Grade 1 Lesson 22 Session 1 | Explore Comparing Numbers

�

Solutions
38: 3 barras de
decenas y 8 unidades
de unidades
42: 4 barras de
decenas y 2 unidades
de unidades

Try It
 � Materials  For each pair: base-ten blocks

(5 tens rods, 11 ones units)

Model the Problem with
Base-Ten Blocks
Ask the children to imagine that a class needs to
move some books to the school library. Diga: Rosa
lleva 24 libros. Ryan lleva 37 libros. ¿Quién lleva más
libros? ¿Quién lleva menos?

Pregunte  ¿Cómo podrían comparar cada número
de libros que llevan Rosa y Ryan?
Respuestas deben incluir  Hago dos pilas de
libros y comparo el tamaño. Represento los
dos grupos con bloques de base diez.

Pregunte  ¿Cómo pueden representar cada grupo
de libros utilizando bloques de base diez?
Respuestas deben incluir  Represento cada
número con bloques de base diez y comparo.

Have children work in pairs to model the quantities
on the Student Worktext page. Then have them
describe how they compared the numbers.

Common Misconception  If children think 24 is less than 37 because 4 is less than 7,
then remove the ones units from the mat and just compare 2 tens with 3 tens. Ask
which is greater [3 tens] and have them discuss why the number of ones does not
make a difference in the comparison if the tens are different.

Support Whole Class Discussion
Have pairs explain how they compared the two quantities and how they decided
which name to write on each line. Encourage pairs to talk about how they compared
the two models.

Pregunte  ¿Qué grupo de libros tiene más? ¿Cuál tiene menos? ¿Cómo lo saben?
Respuestas deben incluir  El grupo de 37 libros tiene más porque 37 tiene más decenas
que 24. El grupo de 24 libros tiene menos porque 24 tiene menos decenas que 37.

Pregunte  ¿Qué pueden decir del número de libros que lleva Ryan? ¿Qué pueden decir
del número de libros que lleva Rosa?
Respuestas deben incluir  Ryan lleva más libros que Rosa. Rosa lleva menos libros
que Ryan.

Discuss how the words menor and menos describe smaller quantities and the words
mayor and más describe larger quantities. Have children name some words they use
when quantities are the same such as igual, la misma cantidad, and tantos como.

SESSION 1  Explore
Purpose  In this session, children model two
quantities using base-ten blocks and use the
words more and fewer to compare the numbers.

©Curriculum Associates, LLC Se prohíbe la reproducción.

Pruébalo

 Rosa Ryan

Escribe los nombres.

 lleva más libros que .

 lleva menos libros que .

Herramientas
matemáticas
• bloques de base diez

Rosa lleva 24 libros. Ryan lleva

37 libros. ¿Quién lleva más libros?

¿Quién lleva menos?

Lección 22 Compara números 491

LECCIÓN 22 SESIÓN 1

Objetivo de aprendizaje
• Comparar dos números de dos

dígitos basándose en el significado
de los dígitos en las decenas y las
unidades, expresando los
resultados de las comparaciones
con los símbolos ., 5 y ,.

EPM 1, 2, 3, 4, 5, 6, 7

Explora Comparar números

491

Ryan

Rosa Ryan

Rosa

©Curriculum Associates, LLC  Copying is not permitted. 492Lesson 22  Compare Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 22 Compara números492

LECCIÓN 22 EXPLORA SESIÓN 1

Conéctalo
Hay 28 pelotas de futbol.

Hay 31 pelotas de futbol americano.

Haz un dibujo para comparar el número

de pelotas.

 pelotas de futbol pelotas de futbol americano

Completa los espacios en blanco.

Hay más que .

Hay menos que .

492

28

pelotas de futbol americano

pelotas de futbol americano

pelotas de futbol

pelotas de futbol

31

Posible trabajo:

Connect It
 � Materials  For each child: base-ten blocks

(5 tens rods, 9 ones units)

Pose a Different Problem
Tell children to imagine the balls stored in a school
gym. Then read the problem from the Student
Worktext page aloud.
Pregunte  ¿De qué manera usar bloques de base diez
les puede ayudar a comparar el número de objetos de
cada grupo?

Model the Problem with Base-Ten Blocks
Allow children time to model the numbers. Some
children may need to use base-ten blocks before
making a drawing. You may want to show children a
quick drawing of base-ten blocks using lines for tens
and dots or circles for ones. Compare the models.

Pregunte  ¿Qué número tiene más decenas? [31]
¿Cómo les ayuda eso a saber qué número es mayor?
Respuestas deben incluir  El número con más
decenas es el número mayor. 31 pelotas de futbol
americano es mayor que 28 pelotas de futbol.

Pregunte  ¿Qué número tiene más unidades
de unidades?
Respuestas deben incluir  Hay más unidades
de unidades en el número de pelotas de futbol
[el 8 de 28] que en el número de pelotas de
futbol americano [el 1 de 31].

Pregunte  ¿Cómo puede ser mayor el número de
pelotas de futbol americano cuando esto es verdad?
Respuestas deben incluir  El número de pelotas
de futbol americano tiene una barra de decenas
más que el número de pelotas de futbol, por lo
tanto, eso significa que 31 es mayor. 30 es mayor
que 28, por lo tanto, 31 también es mayor que 28.

Pregunte  ¿Qué pueden decir sobre el número de
pelotas de futbol americano?
Respuestas deben incluir  Hay más pelotas de
futbol americano que pelotas de futbol.

Pregunte  ¿Qué pueden decir sobre el número de
pelotas de futbol?
Respuestas deben incluir  Hay menos pelotas de
futbol que pelotas de futbol americano.

Have children complete the comparison statements
on the bottom of the Student Worktext page.

Children will spend more time learning about the
concept of fewer in the Additional Practice.

Close: Exit Ticket
Children choose the word more or fewer to complete the sentence.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

Hay 14 flores rojas.

Hay 24 flores moradas.

Hay flores rojas que
flores moradas.

Grade 1 Lesson 22 Session 1 | Explore Comparing Numbers

�

Possible Solutions
14 es una decena y 4 unidades.
24 es dos decenas y 4 unidades.
14 es menos que 24.
Hay menos flores rojas que flores moradas.
Respuestas deben incluir  Los niños quizás necesiten
reforzar el conocimiento cuando usen la palabra “menos”
y cuando usen la palabra “menor”, y comprender que las
dos son opuestas a “más”.

Common Misconception  If children are struggling with comparing the numbers,
then help them use base-ten blocks to align the quantities vertically and use one-to-
one correspondence to compare.

Real-World Connection
Encourage children to think about everyday situations where people might

need to compare two quantities. Have volunteers share their ideas. Examples: points
scored by basketball teams, number of items in two collections, number of votes.

©Curriculum Associates, LLC  Copying is not permitted.493 Lesson 22  Compare Numbers

LESSON 22

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 22 Compara números 493

Nombre: LECCIÓN 22 SESIÓN 1

Prepárate para comparar números

1 Piensa en lo que sabes acerca de comparar números.

Llena cada recuadro. Usa palabras, números y dibujos.

Muestra tantas ideas como puedas.

Ejemplos Ejemplos

Ejemplos

Ejemplos

menos

2 Encierra en un círculo el grupo que tiene menos libros.

493

13 24

2 decenas 3 unidades

5 decenas 2 unidades

Significa menos.

Posibles respuestas:

Solutions

Support Vocabulary Development

1 	 Antes de comenzar la sesión, dibuje cuatro
ejemplos que muestren en carteles maneras de
representar el término menos, como las respuestas
anotadas que aparecen en el organizador gráfico.
Coloque uno de los ejemplos en cada esquina del
salón. Lea las instrucciones en voz alta mientras los
niños la leen con usted en voz baja. Pida a los niños
que señalen el término menos que está en el centro
del organizador gráfico y lean la palabra en voz alta.
Organice la clase en cuatro grupos y pídales que
roten por las cuatro esquinas del salón para
examinar los ejemplos. Luego, pida a los niños que
vuelvan a sus asientos para completar los
organizadores gráficos con sus propias ideas.

2 	 If children need additional support to compare
the groups of books, have them work with a partner
to use connecting cubes to model the problem.
Pregunte: ¿En qué se parecen los modelos? (Posible
respuesta: Ambos tienen 2 pilas de diez). ¿En qué se
diferencian? (Posible respuesta: Un modelo tiene
4 libros extra y el otro tiene 2 libros extra).

Supplemental Math Vocabulary
•	 mayor que

•	 menor que

SESSION 1  �Additional
Practice

©Curriculum Associates, LLC  Copying is not permitted. 494Lesson 22  Compare Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 22 Compara números494

LECCIÓN 22 SESIÓN 1

3 Resuelve el problema.

Hay 34 manzanas. Hay 27 bananas.

Haz un dibujo para comparar el número de frutas.

 manzanas bananas

Completa los espacios en blanco.

Hay menos que .

Hay más que .

494

bananas

bananas

manzanas

manzanas

34 27

Posible trabajo:

3 	 Assign problem 3 to provide another look at
comparing numbers.

This problem is very similar to the problem about
comparing the number of soccer balls and footballs.
In both problems, children draw to compare two-
digit numbers. The question asks children to
compare the number of apples and bananas.

Children may want to use base-ten blocks,
connecting cubes, cereal pieces, or pasta shapes.

Suggest that children read the problem three times,
asking themselves one of the following questions
each time:

•	 ¿Sobre qué trata este problema?

•	 ¿Cuál es la pregunta que intento responder?

•	 ¿Qué información es importante?

Solution:
Possible work: Children may make a quick drawing
of 3 lines and 4 circles for 34, and another one of 2
lines and 7 circles for 27.

There are fewer bananas than apples.
There are more apples than bananas.
Medium

©Curriculum Associates, LLC  Copying is not permitted.495 Lesson 22  Compare Numbers

LESSON 22

Pruébalo

Nora cosecha 52 manzanas. Nick cosecha

25 manzanas. ¿Quién cosecha más manzanas?

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 22 Compara números 495

LECCIÓN 22 SESIÓN 2

Desarrolla Comparar números

Herramientas
matemáticas
• bloques de base diez
• fichas
• marcos de 10
• tableros de valor posicional

de decenas

CONVERSA CON
UN COMPAÑERO
¿Cómo te puede
ayudar pensar en
las decenas y las
unidades?

495

Posible trabajo del estudiante:

Ejemplo A

Ejemplo B

 52 25

Nora cosecha más manzanas.

 52 25

Nora cosecha más manzanas.

Start

 Connect to Prior Knowledge
Materials  For each child: base-ten blocks
(11 tens rods, 11 ones units)

Why  Use the values of the digits to compare
2 two-digit numbers.

How  Model two-digit numbers with base-ten
blocks to compare their values and tell which
is greater.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Usa bloques de base diez
para representar cada
número.

Di qué número es mayor.

 29 92

 es mayor que .

Grade 1 Lesson 22 Session 2 | Develop Comparing Numbers

�

Solutions
92 es mayor que 29.
Respuestas deben
incluir  Los niños
representan con
precisión 9 decenas
2 unidades y 2 decenas
9 unidades usando
bloques de base diez.

Develop Language
Por qué  Para clarificar el significado de los términos
mayor que y menor que, y relacionar esos términos
con sus símbolos.
Cómo  Explique que usamos el término mayor que
para decir que un número tiene más valor que otro.
Muestre el símbolo de mayor que: .. Explique que
lo usamos para indicar que un número vale más que
otro o que está muy separado en el orden de
conteo. Luego, explique que usamos el término
menor que para decir que un número tiene menos
valor que otro, o que va antes en el orden de conteo.
Muestre el símbolo de menos que: ,.

Try It
Make Sense of the Problem
Read the problem aloud. To support children in
making sense of the problem, prompt them
to relate the problem to the previous session.
Pregunte  ¿En qué se parece este problema a los que
hicieron en la sesión anterior?

Discuss It
Support Partner Discussion
Encourage children to talk about tens and ones and use the words mayor, más, menor,
and menos.

Support as needed with questions such as:

•	 ¿Cómo representaron el problema?

•	 ¿Pueden describir su solución a su compañero?

•	 ¿Representó su compañero el problema de una manera diferente?

Common Misconception  If children can decompose two-digit numbers into tens
and ones but do not recognize that the position of the digit tells the value of that
digit, then provide practice using concrete representations. Give children a two-digit
number to model as tens and ones. Then reverse the positions of the digits to make
a new two-digit number. Ask children to model this number and compare the
two models.

Purpose  In this session, children compare
the numbers 52 and 25 to find which is more.
They use base-ten blocks and place-value charts
to determine how the position of the digits in a
number determines the number’s value.

SESSION 2  Develop

©Curriculum Associates, LLC  Copying is not permitted. 496Lesson 22  Compare Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 22 Compara números496

LECCIÓN 22 DESARROLLA

Nora cosecha 52 manzanas. Nick cosecha

25 manzanas. ¿Quién cosecha más manzanas?

Haz un modelo

Compara. 52 ? 25

Decenas Unidades

5 2

Decenas Unidades

2 5

 5 decenas es mayor que 2 decenas.

Puedes usar el símbolo de mayor que (>):

 5 decenas . 2 decenas

 52 25

 cosecha más manzanas que .

Compara las decenas.

496

Nora Nick

.

Select and Sequence Solutions
One possible order for whole class discussion:

•	 groups of 52 objects and 25 objects in no
particular arrangement

•	 drawing of 52 objects and 25 objects in groups of
10 to compare

•	 quick drawing of 52 and 25 showing that 52 has
more tens than 25

•	 place-value explanation describing the 5 in 52 as
having a value of 50 and the 2 in 25 having a value
of 20

Support Whole Class Discussion
Compare and connect the different representations
and have children identify how they are related.

Pregunte  ¿Cómo muestran los diferentes modelos
quién recogió más manzanas?
Respuestas deben incluir  5 grupos de diez es
más que 2 grupos de diez. 50 es más que 20.
5 decenas es más que 2 decenas.

Model It
If no child presented the model shown on the
Student Worktext page, connect the base-ten block
models to the children’s models by having children
identify how to represent the problem.

Pregunte  ¿Cuál tiene mayor valor, decenas
o unidades?
Respuestas deben incluir  Las decenas son
mayores que las unidades.

Pregunte  ¿Cómo ayuda la tabla de valor
posicional a comparar los números?
Respuestas deben incluir  Las palabras “decenas”
y “unidades” son rótulos para los dígitos. Son un
recordatorio para comparar las decenas con las
decenas y las unidades con las unidades.

Guide children to recognize that if one number has
more tens than the other, there is no need to look at
the ones.

Pregunte  ¿En qué se parecen los números 52 y 25?
¿En qué se diferencian?
Respuestas deben incluir  Tienen los mismos
dos dígitos, 2 y 5. En 52, el 5 está en el lugar de
las decenas; en 25, el 5 está en el lugar de las
unidades. En 52, el 2 está en el lugar de
las unidades; en 25, el 2 está en el lugar
de las decenas.

Deepen Understanding
Comparing Numbers by Using Symbols
SMP 6  Attend to precision.

Prompt children to see the relationship between the symbols , and . and the
words they represent to describe comparisons.

Pregunte  ¿A qué palabras reemplaza el símbolo > en la oración?
Respuestas deben incluir  Significa mayor que o es más qué.

Pregunte  ¿Cómo se lee 60 > 40?
Respuestas deben incluir  60 es mayor que 40. 60 es más que 40.

Pregunte  ¿Cómo se lee 40 < 60?
Respuestas deben incluir  40 es menos que 60. 40 es menor que 60.

Generalize  ¿Por qué usamos símbolos en lugar de palabras para comparar
números? ¿Cómo pueden recordar hacia dónde tiene que apuntar el símbolo? They
are quicker and easier to write than words. They take up less space than words do.
The pointed end of the symbol is small and it always points to the lesser number.
The wide end of the symbol is larger and it always points to the greater number.

©Curriculum Associates, LLC  Copying is not permitted.497 Lesson 22  Compare Numbers

LESSON 22

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 22 Compara números 497

SESIÓN 2

Conéctalo

1 ¿En qué se parece tu manera a Haz un modelo?

¿En qué es diferente?

2 ¿Cómo te ayudó usar los bloques de base diez a comparar

52 con 25 para hallar el número mayor?

Aplícalo

3 Dave tiene 13 crayones. Ari tiene 21 crayones.

Compara. 21 ? 13

Decenas Unidades

2 1

Decenas Unidades

1 3

 decenas es mayor que decena.

 21 13
497

2 1

.

Los niños quizás digan que mostraron ambos números con bloques
de base diez como en Haz un modelo, pero en Haz un modelo
también se mostraba una tabla de valor posicional.

Posible respuesta: Hay más decenas en 52; por lo tanto, sé
que 52 es el número mayor.

Connect It
Support Whole Class Discussion
Ask children to look at what they drew or wrote to
solve the problem and compare it to the base-ten
block models and place-value charts.

1 	 Help children make sense of the base-ten block
model by comparing it to their own.

Pregunte  ¿Representaron 52 y 25 usando
grupos de 10? ¿En qué se parece tu manera a la
de Haz un modelo?
Respuestas deben incluir  Los niños quizás
digan que representaron los dos números
con bloques de base diez o con cubos
conectables para representar grupos de diez.

2 	 Pregunte  ¿Cómo te ayudó usar los bloques
de base diez a comparar 52 y 25 para hallar el
número mayor?
Respuestas deben incluir  El número de
barras de decenas es el número de decenas
en la tabla. El número de unidades de
unidades es el número de unidades en la
tabla. Puedo ver a partir de los modelos de
bloques de base diez que 52 > 25 porque
hay cinco barras de decenas en 52 y solo
dos barras de decenas en 25.

Apply It
Explain that the next problems are an opportunity
for children to practice comparing two-digit
numbers.

Make base-ten blocks available.

3 	 21 is 2 tens and 1 one; 13 is 1 ten and 3 ones.

2 tens is greater than 1 ten.

21 . 13

SESSION 2  Develop

Hands-On Activity
Use base-ten blocks to compare numbers.

If . . . children need more practice modeling numbers to compare their values,

Then . . . use the activity below to reinforce the value of the digit in the tens place
and the value of the digit in the ones place in a two-digit number.

Materials  For each child: base-ten blocks (8 tens rods, 8 ones units); Activity
Sheet Tens Place-Value Mat

•	 Draw a horizontal line dividing the place-value mat in half. Have children
model 52 with base-ten blocks in the top half of the mat by placing the blocks
for each digit in the appropriate columns. Have them do the same for 25 in the
bottom half of the mat.

•	 Ask children to record each number on the place-value mat. Discuss the fact
that 52 is greater than 25 because it has more tens.

•	 If children are confused by the fact that there are more ones units in 25 than
there are in 52, use a separate sheet of paper to cover up the ones column and
have children compare only the tens column of the two numbers.

•	 Repeat this activity with other pairs of two-digit numbers, such as 53 and 35.

©Curriculum Associates, LLC  Copying is not permitted. 498Lesson 22  Compare Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 22 Compara números498

LECCIÓN 22 DESARROLLA SESIÓN 2

4 Roberto tiene 48 peces. Rena tiene 24 peces.

¿Quién tiene más peces?

Compara. 48 ? 24

Decenas Unidades

4 8

Decenas Unidades

2 4

 decenas es mayor que decenas.

 48 24

 tiene más peces que .

5 Compara 45 y 63.

¿Qué número es mayor?

Decenas Unidades

4 5

Decenas Unidades

6 3

 decenas es mayor que decenas.

498

4

6

63 45

4

Roberto Rena

2

.

.

4 	 48 has 4 tens and 8 ones; 24 has 2 tens and
4 ones.

4 tens is greater than 2 tens.

48 . 24

Roberto has more fish than Rena.

5 	 45 is 4 tens and 5 ones; 63 is 6 tens and 3 ones.

6 tens is greater than 4 tens.

63 . 45

Support Whole Class Discussion
When children have completed problems 3–5,
discuss the answers as a class.

Pregunte  ¿Cómo te ayudó completar la tabla
de valor posicional a comparar los dos números?
Respuestas deben incluir  La tabla de valor
posicional muestra qué número tiene más
decenas. El número con más decenas es mayor.

Close: Exit Ticket
 � Materials  For each child: base-ten blocks

(8 tens, 5 ones), Activity Sheet Tens Place-
Value Mat

Use place value to compare 2 two-digit numbers.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

Compara 82 y 45.

¿Qué número es mayor?

Grade 1 Lesson 22 Session 2 | Develop Comparing Numbers

�

Solution
82 . 45
Respuestas deben
incluir  82 es
8 decenas y 2 unidades;
45 es 4 decenas
y 5 unidades; 8 decenas
es más que 4 decenas.

Error Alert  If children model the numbers correctly
but write the comparison as 45 . 82, then review
what the symbol . means and read 45 . 82 out
loud to show that this does not make sense. Remind
children that the open part of the symbol always
faces the larger number.

©Curriculum Associates, LLC  Copying is not permitted.499 Lesson 22  Compare Numbers

LESSON 22

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 22 Compara números 499

Nombre: LECCIÓN 22 SESIÓN 2

Practica comparar números

Mira el Ejemplo. Luego resuelve los problemas 1 a 4.

Ejemplo
Fran encuentra 14 caracoles. Pete encuentra 31 caracoles.

Compara. 31 ? 14

31 . 14

1 Compara 65 y 42. ¿Qué número es mayor?

Decenas Unidades

6 5

Decenas Unidades

4 2

 decenas es mayor que decenas.

 .

Decenas Unidades

3 1

Decenas Unidades

1 4

3 decenas es mayor que 1 decena.

499
65 42

6 4

Solutions

1 	 6 tens is greater than 4 tens.

65 . 42

Basic

SESSION 2  �Additional
Practice

Fluency Practice

Find 10 more and 10 less with
base-ten blocks.

�Materials  For each child: base-ten blocks (10 tens
rods), Activity Sheet 10 More, 10 Less

•	 Display 2 tens rods and ask: ¿Cuánto hay? [20] Show
another tens rod. Pregunte: ¿Cuánto hay ahora? [30]
¿Cuál es la ecuación de suma? [20 1 10 5 30]

•	 Remove 1 tens rod. Pregunte: ¿Cuánto hay ahora? [20]
Pregunte: ¿Cuál es la ecuación de resta? [30 2 10 5 20]

•	 Continue with other numbers of tens. Have children use
Activity Sheet 10 More, 10 Less and base-ten blocks to
find numbers that are 10 more and 10 less than a given
number of tens using equations.

©Curriculum Associates, LLC  Copying is not permitted. 500Lesson 22  Compare Numbers

500

LECCIÓN 22 SESIÓN 2

2 Compara 29 y 88.

¿Qué número es mayor?

Decenas Unidades

2 9

Decenas Unidades

8 8

 decenas es mayor que decenas.

3 Compara 37 y 47.

¿Qué número es mayor?

Decenas Unidades

3 7

Decenas Unidades

4 7

 decenas es mayor que decenas.

4 Halla un número mayor que 62.

Escríbelo en el espacio en blanco.

 . 62

Lección 22 Compara números ©Curriculum Associates, LLC Se prohíbe la reproducción.

500

8

4

88

47

82

29

37

2

3

.

.

Posible respuesta:

2 	 8 tens is greater than 2 tens.

88 . 29
Medium

3 	 4 tens is greater than 3 tens.

47 . 37
Medium

4 	 Possible answer:

62 has 6 tens. Any number with more than
6 tens is greater than 62. Any number with
6 tens and more than 2 ones is greater than 62.

82 . 62
Medium

©Curriculum Associates, LLC  Copying is not permitted.501 Lesson 22  Compare Numbers

LESSON 22

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 22 Compara números 501

LECCIÓN 22 SESIÓN 3

Desarrolla Comparar números

Gabe reúne 35 rocas.

Rose reúne 39 rocas.

¿Quién reúne menos rocas?

Pruébalo

CONVERSA CON
UN COMPAÑERO
Hallé mi respuesta
cuando . . .

Herramientas
matemáticas
• bloques de base diez
• tablas de 120
• tableros de valor

posicional de decenas

501

Posible trabajo del estudiante:

Ejemplo A

RoseGabe

 35 39

Gabe reúne menos rocas.

Ejemplo B

3 decenas 5 3 decenas

9 unidades . 5 unidades

 39 . 35

Gabe reúne menos rocas.

Start

Develop Fluency
Materials  For each child: copy of printed slide

Why  Review sequence of numbers in rows on the
120 chart to prepare for comparing two-digit
numbers with the same number of tens.

How  Fill in the missing numbers in rows of the
120 chart.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Escribe los números
que faltan.

51 52 53 54 55 56 57 60

61 62 67 68 69 70

74 75 76 77 78 79 80

81 82 83 84 85 86 87

91 92 93 94 95 96 97 98 99 100

Grade 1 Lesson 22 Session 3 | Develop Comparing Numbers

�

Solutions
58, 59
63, 64, 65, 66
71, 72, 73
88, 89, 90

Develop Language
Por qué  Para fomentar el uso de vocabulario
específico de matemáticas cuando explique cómo
resolver un problema.
Cómo  Proporcione un banco de palabras a los
niños para que las usen cuando expliquen cómo
hallaron su respuesta al problema de Pruébalo
usando el marco de oración de Conversa con un
compañero. Incluya términos como: comparar,
decenas, unidades, más, menos, mayor que, menor
que, lo mismo. Anime a los niños a usar al menos un
término en su explicación. Luego, escriban juntos
una respuesta posible usando 3 a 5 términos.

Try It
Make Sense of the Problem
Read the problem aloud. To support children in
making sense of the problem, prompt them to
identify the numbers they are being asked to
compare.
Pregunte  ¿En qué se parece este problema a los
problemas que resolvieron en la sesión anterior?

Discuss It
Support Partner Discussion
Encourage children to use place-value language as well as comparison words such as
mayor que, menor que, más and menos.

Support as needed with questions such as:

•	 ¿Cómo empezaron a resolver el problema?

•	 ¿Usó su compañero un método diferente para resolver este problema?

•	 ¿Cómo usaron símbolos o palabras para responder la pregunta?

Common Misconception  If children answer the problem with 39 . 35, then read
the problem aloud together. Point out that 39 is greater than 35 is a true statement,
but the question is asking which number is the lesser number. Have them translate
this into a sentence using the word fewer. Model precise language by stating that
the number 35 is less than the number 39. That means that Gabe has fewer rocks
than Rose.

Purpose  In this session, children compare
groups of 35 and 39 objects to determine which
group has fewer. They use base-ten blocks and
place-value charts to compare numbers that
have the same number of tens by comparing
the number of ones.

SESSION 3  Develop

©Curriculum Associates, LLC  Copying is not permitted. 502Lesson 22  Compare Numbers

Lección 22 Compara números502

LECCIÓN 22 DESARROLLA

Haz un modelo

Compara.

39 ? 35

Compara las

decenas. Las

decenas son

las mismas.

Compara las unidades.

35 39

 reúne menos rocas que .

Conéctalo

1 ¿En qué se parece tu manera a Haz un modelo?

¿En qué es diferente?

Gabe reúne 35 rocas.

Rose reúne 39 rocas.

¿Quién reúne menos rocas?

5 unidades es menor que 9 unidades.

Puedes usar el símbolo de menor que (<):

5 unidades , 9 unidades

5 9

Decenas Unidades

3 5
Decenas Unidades

3 9

©Curriculum Associates, LLC Se prohíbe la reproducción.

502

,
,

Gabe Rose

Los niños quizás digan que 3 decenas es igual en ambos números;
por lo tanto, comparan las unidades. Su manera quizás muestre
9 unidades . 5 unidades, mientras que en Haz un modelo se muestra
5 unidades , 9 unidades.

Select and Sequence Solutions
One possible order for whole class discussion:

•	 base-ten block models of both numbers

•	 locate 35 and 39 on a 120 chart

•	 comparing digits in the same place value in both
numbers

Support Whole Class Discussion
Compare and connect different representations
and have children identify how they are related.

Pregunte  ¿Qué observan en todos los modelos?
Respuestas deben incluir  Todos muestran los
dos números con 3 decenas. Todos se enfocan en las
5 unidades y las 9 unidades para comparar los números.

Model It
If no child presented the model shown on the
Student Worktext page, connect the place-value
chart model to the children’s models.

Pregunte  ¿Cómo te ayuda la tabla de valor posicional
a comprender un número de dos dígitos?
Respuestas deben incluir  Las palabras de la parte
superior indican cuántas decenas y cuántas unidades
tiene un número.

Pregunte  ¿Comparar el número de decenas en este
problema te ayuda a comparar los dos números?
Respuestas deben incluir  El número de decenas es
el mismo en los dos números. Los dos números están
en los treinta, por lo tanto hay que comparar el número
de las unidades.

Pregunte  ¿Por qué el modelo representa 5 , 9?
Respuestas deben incluir  Los dos números tienen
3 decenas, por lo tanto es importante saber que
5 unidades es menor que 9 unidades. Esto significa
35 , 39.

Connect It
Support Whole Class Discussion
Ask children to look at what they drew or wrote to
solve the problem and compare it to Model It.

1 	 Help children make sense of the place-value
chart model by comparing it to their own.

Pregunte  ¿En qué se parece tu manera de
comparar los dos números al modelo de la tabla de
valor posicional?
Respuestas deben incluir  Comparé las decenas
y las unidades con un dibujo. Encerré en un círculo
las 3 decenas de cada número y luego comparé
las unidades.

Deepen Understanding
Using a Place-Value Chart to Compare Two-Digit Numbers
SMP 7  Look for structure.

Support children as they begin to generalize how understanding place-value
structure can help them compare numbers.

Pregunte  ¿Qué dígito en un número de dos dígitos representa el número de las
decenas? ¿Qué número representa el número de las unidades?
Respuestas deben incluir  El primer dígito indica las decenas; el segundo dígito
indica la unidades.

Pregunte  ¿Cómo pueden hallar el número mayor cuando comparan dos números?
Respuestas deben incluir  Primero busco el dígito de las decenas en los
dos números. Si un dígito es mayor, significa que el número es mayor. Si
los dos números tienen el mismo dígito de las decenas, entonces escojo el
número con el dígito de unidades mayor.

Generalize  ¿Qué dígito es el más importante cuando comparan números? It
depends on whether the tens digits are the same or different. Sometimes the
tens digits are the most important (if they are different) and sometimes the
ones digits are the most important (if the tens digits are the same).

©Curriculum Associates, LLC  Copying is not permitted.503 Lesson 22  Compare Numbers

LESSON 22

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 22 Compara números 503

SESIÓN 3

2 Buzz reúne 28 rocas. Boom reúne 41 rocas.

Buzz dice que tiene más rocas que Boom porque 8 . 1.

¿Estás de acuerdo? ¿Por qué sí o por qué no?

Aplícalo

3 Compara 62 y 67.

¿Qué número es menor?

Decenas Unidades

6 2

Decenas Unidades

6 7

 unidades es menor que unidades.

 ,

4 Compara 98 y 94.

¿Qué número es menor?

Decenas Unidades

Decenas Unidades

 unidades es menor que unidades.

 ,
503

2

4 8

62

94 98

67

7

 9 8 9 4

Posible respuesta: No estoy de acuerdo. Boom tiene más rocas
porque 4 decenas es mayor que 2 decenas.

SESSION 3  Develop

Connect It (continued)
2 	 Pregunte  ¿Están de acuerdo con Buzz en que

8 unidades > 1 unidad? ¿Están de acuerdo
en que esto significa que Buzz tiene más rocas
que Boom?
Respuestas deben incluir  Los niños quizás
digan que aunque comparar 8 unidades con
1 unidad está bien hecho, esa no es la
comparación que determina el mayor de los
dos números. Como 4 decenas es mayor que
2 decenas, 41 > 28, por lo tanto, Boom reúne
más rocas que Buzz.

Apply It
Explain that the next problems are an opportunity
for children to practice comparing two-digit
numbers.

Make base-ten blocks and place-value mats
available.

3 	 62 and 67 both have 6 tens.

2 ones is less than 7 ones.

62 , 67

4 	 98 and 94 both have 9 tens.

4 ones is less than 8 ones.

94 , 98

Visual Model
Compare numbers using the 120 chart.

If . . . children are unsure about comparing two-digit numbers,

Then . . . use this visual model to show patterns in the 120 chart.

Materials  For each child: 2 counters, Activity Sheet 120 Chart

•	 Ask children to describe patterns across the rows and down the columns.
Elicit that numbers increase moving left to right and top to bottom.

•	 Have children place counters on 48 and 24 and tell which number is less.

•	 Ask children how they can use the chart to verify that 24 is less than 48. [The
row with 24 is closer to the top than the row with 48, so 24 , 48.]

•	 Tell children to put counters on 94 and 98. Ask what they notice about the tens
digit in all the numbers in that row. [They all have 9 tens so the numbers are all
in the 90s.]

•	 Ask how they know 98 is greater. [Because it is closer to the end of the row.]

•	 Allow children to use the chart to mark numbers and compare them
throughout the lesson.

©Curriculum Associates, LLC  Copying is not permitted. 504Lesson 22  Compare Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 22 Compara números504

LECCIÓN 22 DESARROLLA SESIÓN 3

5 Compara 52 y 57. ¿Qué número es menor?

 unidades es menor que unidades.

 ,

6 Compara 89 y 83.

¿Qué número es menor?

 unidades es menor que unidades.

 ,

7 Halla dos números que tengan 5 decenas.

Un número es menor que 54.

El otro número es mayor que 54.

Completa los espacios en blanco.

 , 54 . 54

Decenas Unidades

Decenas Unidades

Decenas Unidades

Decenas Unidades

504

2

3 9

52

52 57

83 89

57

7

 5 2

 8 9 8 3

 5 7

Posible respuesta:

5 	 52 and 57 have the same number of tens.

2 ones is less than 7 ones.

52 , 57

6 	 89 and 83 have the same number of tens.

3 ones is less than 9 ones.

83 , 89

7 	 Answers will vary. 50–53 are < 54; 55–59
are > 54.

Support Whole Class Discussion
When children have completed problems 3–7,
discuss the answers as a class.

Pregunte  ¿Cómo les ayuda la tabla de valor
posicional a comparar dos números que tienen
el mismo número de decenas?
Respuestas deben incluir  Compara los
dígitos en la posición de las unidades.
Cualquiera que tenga más unidades es el
número mayor.

Close: Exit Ticket
Compare two numbers to find the lesser number.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

Compara 68 y 64.

¿Qué número es menor?

Decenas Unidades

Decenas Unidades

 ,

Grade 1 Lesson 22 Session 3 | Develop Comparing Numbers

�

Possible Solution
68 es 6 decenas
y 8 unidades.
64 es 6 decena
y 4 unidades.
4 unidades es menos
que 8 unidades, por lo
tanto, 64 < 68.

Error Alert  If children answer 68 , 64 or 68 . 64,
then they may think the statement must begin with
68. Ask them to state verbally which number is less
than which number. Write the statement in words
and then replace words with the correct symbol.
Remind them that the open side of the inequality
sign always faces the greater number.

©Curriculum Associates, LLC  Copying is not permitted.505 Lesson 22  Compare Numbers

LESSON 22

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 22 Compara números 505

Nombre:

Practica comparar números

LECCIÓN 22 SESIÓN 3

Mira el Ejemplo. Luego resuelve los problemas 1 a 5.

Ejemplo

Bob tiene 43 tarjetas. Ami tiene 48 tarjetas.

Compara. 43 ? 48

43 , 48

1 Compara 72 y 77. ¿Qué número es menor?

 unidades es menor que unidades. ,

2 Compara 64 y 69. ¿Qué número es menor?

 unidades es menor que unidades. ,

Decenas Unidades

4 3

Decenas Unidades

4 8

Las decenas son iguales. Compara las

unidades. 3 unidades es menor que 8 unidades.

Decenas Unidades

7 2

Decenas Unidades

7 7

Decenas Unidades Decenas Unidades

505

2

4

6 64 9

9

72

64

77

69

7

Solutions

1 	 72 and 77 each have 7 tens.

2 ones is less than 7 ones.

72 , 77
Basic

2 	 64 and 69 each have 6 tens.

4 ones is less than 9 ones.

64 , 69
Medium

SESSION 3  �Additional
Practice

Fluency & Skills Practice Teacher Toolbox 

Assign Comparing Numbers
In this activity children compare
two-digit numbers with the same
tens digit by comparing the values
of their ones digits. Children can
apply this strategy when comparing
two-digit numbers in the real world.
For example, children may compare
the number of children in their
first-grade classroom with the
number of children in a second-
grade classroom. Or, they may
compare how many inches tall they
are with the height requirement for
a ride at an amusement park.

©Curriculum Associates, LLC Reproducción permitida para uso en el salón.

Nombre

Fluidez y práctica de destrezas

1 Compara 25 y 29.
¿Qué número es menor?

 unidades es menor
que unidades.

 ,

2 Compara 48 y 43.
¿Qué número es menor?

 unidades es menor
que unidades.

 ,

3 Compara 32 y 37.
¿Qué número es menor?

 unidades es menor
que unidades.

 ,

UnidadesDecenas

2 5

UnidadesDecenas

2 9

UnidadesDecenas

4 8

UnidadesDecenas

4 3

UnidadesDecenas

3 2

UnidadesDecenas

3 7

Comparar números

5

25 29
9

©Curriculum Associates, LLC  Copying is not permitted. 506Lesson 22  Compare Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 22 Compara números506

LECCIÓN 22 SESIÓN 3

3 Compara 95 y 93. ¿Qué número es menor?

Decenas Unidades Decenas Unidades

 unidades es menor que unidades.

 ,

4 Compara 52 y 56. ¿Qué número es menor?

Decenas Unidades Decenas Unidades

 unidades es menor que unidades.

 ,

5 Halla dos números que tengan 6 decenas.

Un número es menor que 65.

El otro número es mayor que 65.

Completa los espacios en blanco.

 , 65 . 65

506

3

2

52

60 67

56

6

93 95

5

9

5

9

5

5

2

3

6

Posible respuesta:

3 	 95 and 93 each have 9 tens.

3 ones is less than 5 ones.

93 , 95
Medium

4 	 52 and 56 each have 5 tens.

2 ones is less than 6 ones.

52 , 56
Medium

5 	 Possible approach:

65 has 6 tens and 5 ones.

A number with 6 tens that is less than 65 will
have fewer than 5 ones.

Possible answer: 60 , 65

A number with 6 tens that is greater than 65 will
have more than 5 ones.

Possible answer: 67 . 65

Challenge

©Curriculum Associates, LLC  Copying is not permitted.507 Lesson 22  Compare Numbers

LESSON 22

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 22 Compara números 507

LECCIÓN 22 SESIÓN 4

Refina Comparar números

Aplícalo

1 Anita empaca 46 libros.

James empaca 27 libros.

¿Quién empaca menos libros?

 decenas es menor que decenas.

 empaca menos libros que .

 27 46

 46 27

Ejemplo
Jen tiene 48 monedas. Kim tiene 14 monedas.

¿Quién tiene más monedas?

 48 14

 decenas es mayor que decena.

48 14 tiene más monedas.

Completa el Ejemplo. Luego resuelve los problemas 1 a 5.

4 1

507

.

2

James Anita

4

,

Jen

Start

Connect to Prior Knowledge
Materials  For each child: copy of printed slide

Why  Review quick-draw models of base-ten blocks
for use in comparing two-digit numbers.

How  Name the number that each quick-draw
model represents.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

¿Qué número muestra
cada modelo?

Grade 1 Lesson 22 Session 4 | Refi ne Comparing Numbers

�

Solutions
45; 72; 28

Example
Read the Example problem aloud and have children
describe how to compare these two numbers.

Pregunte  ¿Tienen que comparar el número de
decenas y el número de unidades para saber
qué número es mayor?
Respuestas deben incluir  Hay 4 decenas en
48 y solo 1 decena en 14, por lo tanto, no
tengo que comparar las unidades. Sé que
4 decenas . 1 decena, por lo tanto, 48 . 14.

Apply It

1 	 46 is 4 tens and 6 ones. 27 is 2 tens and 7 ones.

2 tens is less than 4 tens.

James packs fewer books than Anita.

27 , 46
DOK 2

2 	 85 is 8 tens and 5 ones.

Both numbers are the same, so 85 5 85.
DOK 2

Purpose  In this session, children practice
comparing 2 two-digit numbers using place-
value understanding and the symbols ., ,,
and 5 to record the comparison.

SESSION 4  Refine

©Curriculum Associates, LLC  Copying is not permitted. 508Lesson 22  Compare Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 22 Compara números508

LECCIÓN 22 REFINA SESIÓN 4

2 Completa los espacios en blanco.

Luego escribe ,, . o 5 en el círculo.

 decenas unidades decenas unidades

 85 85

3 Completa los espacios en blanco.

Luego escribe ,, . o 5 en el círculo.

7 decenas 2 unidades 7 decenas 2 unidades

4 Escribe ,, . o 5 en el círculo.

23 27

69 64

5 Escribe ,, . o 5 en el círculo.

74 74

96 99

508

8 85 5

5

5

,

72 725

,

.

3 	 72 has 7 tens and 2 ones.

Each number is the same, so 72 5 72.
DOK 2

4 	 Possible approach:

23 is 2 tens and 3 ones.

27 is 2 tens and 7 ones.

3 ones is less than 7 ones.

23 , 27

	 Possible approach:

69 is 6 tens and 9 ones.

64 is 6 tens and 4 ones.

9 ones is greater than 4 ones.

69 . 64.
DOK 2

5 	 Possible approach:

74 is 7 tens and 4 ones.

74 5 74

96 is 9 tens and 6 ones.

99 is 9 tens and 9 ones.

9 ones is greater than 6 ones.

96 , 99.
DOK 2

Close: Exit Ticket

 Check for Understanding
Materials  For each child: base-ten blocks (8 tens
rods, 12 ones units); For remediation: Activity Sheet
120 Chart

Ask children to tell which number is greater and
explain how they know.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

¿Qué número es mayor:
54 o 38?

 .

Grade 1 Lesson 22 Session 4 | Refi ne Comparing Numbers

�

Solution
54 . 38
Respuestas deben
incluir  5 decenas es
mayor que 3 decenas,
por lo tanto, 54 es
mayor que 38.

Error Alert  For children who are still struggling, use
the table on the right to guide remediation.

After providing remediation, check children’s
understanding of the following problem: ¿Qué
número es mayor: 46 o 61? [61]

If the error is . . . Children may . . . To support understanding . . .

38 . 54

have compared the
digits in the ones
place (8 . 4) instead
of the digits in the
tens place (5 . 3).

Provide children with base-ten
blocks and ask them to model
54 and 38 as tens and ones. Have
them compare 3 tens and 5 tens.

38 . 54

have compared the
digits in the tens
place and incorrectly
found 3 . 5.

Provide children with Activity Sheet
120 Chart and have them circle 38
and 54. Ask how they can use the
locations on the chart to find which
number is greater.

38 > 54

have confused the
direction of the
greater than/less than
symbol.

Cut out a symbol and have them
rotate it on the page between the
numbers, reminding them of what
the open and closed sides represent.

Error Alert

©Curriculum Associates, LLC  Copying is not permitted.509 Lesson 22  Compare Numbers

LESSON 22

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 22 Compara números 509

Nombre:

Practica comparar números

LECCIÓN 22 SESIÓN 4

Mira el Ejemplo. Luego resuelve los problemas 1 a 6.

Ejemplo

En una caja caben 32 crayones.

En otra caja caben 25 crayones.

Compara.

2 decenas es menor que 3 decenas.

 25 , 32

1 Completa los espacios en blanco.

Luego escribe ,, . o 5 en el círculo.

 decenas unidades decenas unidades

 47 44

2 Completa los espacios en blanco.

Luego escribe ,, . o 5 en el círculo.

 decenas unidades decenas unidades

 70 58

 32 25

509

4 4 4

5

7

8

.

.

7 0

Solutions

1 	 4 tens 4 ones; 4 tens 7 ones

47 . 44
Basic

2 	 7 tens 0 ones; 5 tens 8 ones

70 . 58
Basic

SESSION 4  �Additional
Practice

©Curriculum Associates, LLC  Copying is not permitted. 510Lesson 22  Compare Numbers

Lección 22 Compara números510

LECCIÓN 22 SESIÓN 4

3 Completa los espacios en blanco.

Luego escribe ,, . o 5 en el círculo.

3 decenas 6 unidades 3 decenas 9 unidades

4 Escribe ,, . o 5 en el círculo.

91 91

85 82

5 Escribe ,, . o 5 en el círculo.

54 45

36 63

6 Escribe ,, . o 5 en el círculo.

26 29

41 40

©Curriculum Associates, LLC Se prohíbe la reproducción.

510

5

.

.

.

,

,

,

36 39

3 	 36 , 39
Medium

4 	 91 5 91

85 . 82
Medium

5 	 54 . 45

36 , 63
Medium

6 	 26 , 29

41 . 40
Medium

©Curriculum Associates, LLC  Copying is not permitted.511 Lesson 22  Compare Numbers

LESSON 22

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 22 Compara números 511

LECCIÓN 22 SESIÓN 5

Refina Comparar números

Aplícalo

Resuelve los problemas 1 a 6.

1 Completa los espacios en blanco.

Luego escribe ,, . o 5 en el círculo.

 decenas unidades decenas unidades

 93 48

2 Compara. Encierra en un círculo el símbolo correcto.

1 decena 6 unidades 6 decenas 0 unidades

 16 ? 60

, . 5

3 Escribe ,, . o 5 en el círculo.

42 45 29 29 50 36

511

9 3 4 8

.

., 5

Purpose  In this session, children practice
comparing 2 two-digit numbers using the
symbols ., ,, and 5.

SESSION 5  Refine

Start

Develop Fluency
Why  Build fluency with two-digit numbers and
their place-value decomposition.

How  Write the numbers represented by the
place-value description.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Escribe los números descritos.

9 decenas 3 unidades

3 decenas 9 unidades

6 decenas 0 unidades

Grade 1 Lesson 22 Session 5 | Refi ne Comparing Numbers

�

Solutions
93
39
60

Apply It

1 	 9 tens 3 ones; 4 tens 8 ones

93 . 48
DOK 2

2 	 16 , 60; Children should circle <.
DOK 2

3 	 42 , 45

29 5 29

50 . 36
DOK 2

4 	 74 5 74

85 , 87

63 . 28
DOK 2

5 	 71 . 65

34 , 39

48 5 48
DOK 2

6 	 54 , 59

83 5 83

60 . 47
DOK 2

Differentiated Instruction

RETEACH

Hands-On Activity
Model a two-digit number that is ,, ., or 5 to a given number.

Children struggling with concepts of comparing two-digit numbers
Will benefit from additional work with choosing symbols when comparing.
Materials  For each pair: base-ten blocks (18 tens rods, 18 ones units), 2 copies of
Activity Sheet Number Cards 0 to 11
•	 Make two sets of number cards for each pair: 0–9 and 1–9. Shuffle each set.
•	 Partners place piles face down in two stacks: 1–9 for tens digits and 0–9 for ones

digits. The symbol cards go in a separate stack face down.
•	 Partner A takes a digit from each stack and models the two-digit number with

base-ten blocks. Partner B takes a symbol card and sets it next to the two-digit
number and uses base-ten blocks to model a number that makes a true
comparison.

•	 Partners record the comparison and repeat the activity, switching roles.

©Curriculum Associates, LLC  Copying is not permitted. 512Lesson 22  Compare Numbers

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 22 Compara números512

LECCIÓN 22 REFINA SESIÓN 5

4 Escribe ,, . o 5 en el círculo.

74 74

85 87

63 28

5 Escribe ,, . o 5 en el círculo.

71 65

34 39

48 48

6 Escribe ,, . o 5 en el círculo.

54 59

83 83

60 47

512

5

,

.

.

.

,

,

5

5

Close: Exit Ticket

Math Journal
Have children show how to use a quick drawing to
compare the numbers 77 and 74.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

Compara 77 y 74 usando
números y un símbolo.

Haz un dibujo para mostrar
tu razonamiento.

Grade 1 Lesson 22 Session 5 | Refi ne Comparing Numbers

�

Possible Solutions
77 . 74 o 74 , 77
Respuestas deben
incluir  Los niños
hacen dibujos rápidos
de 77 y 74 para
representar que los
dos tienen 7 decenas,
pero 77 tiene
más unidades.

Error Alert  If children struggle with modeling the
numbers, then allow them to use base-ten blocks
and then guide them to translate the model they
made with the blocks to a quick drawing. Have
them compare the two numbers aloud, and then
in writing.

Challenge Activity
Order two-digit numbers from least to greatest and greatest to least.

Children who have achieved proficiency

Will benefit from deepening understanding
of comparing multiple two-digit numbers.

Materials  For each pair: 2 copies of Activity
Sheet Number Cards 0 to 11

•	 Have children shuffle the number cards and
place them face down in a single stack. Place
symbol cards face up.

•	 One child picks 6 number cards and
challenges the other child to build 3 two-
digit numbers and use the symbol cards to

show the three numbers in order from least
to greatest. For example, the cards 2, 4, 1, 7,
8, and 6 can be arranged as: 16 , 24 , 78.

•	 Model for children how to read the expression
as a combination of two comparisons: 16 is
less than 24 and 24 is less than 78.

•	 When partners agree on the comparison,
have them record it then switch roles and
play again.

Provide children with
opportunities to work
on their personalized
instruction path
with i-Ready Online
Instruction to:

•	 fill prerequisite gaps

•	 build up grade-level
skills

EXTEND PERSONALIZE

	Pages from RCM01_NASP_TG_V2.pdf
	Pages from RCM01_NASP_TG_V2-2.pdf

