
©Curriculum Associates, LLC  Copying is not permitted.105a Lesson 6  Count and Write to 10

Lesson
Overview

LESSON 6

Count and Write to 10

Lesson Objectives

Content Objectives
•	 Count groups of up to 10 objects.

•	 Distinguish groups of 10 from
smaller groups.

•	 Develop familiarity with different
arrangements of numbers to 10.

•	 Recognize and write numerals to 10.

Language Objectives
•	 Determine which group of objects shows

a certain number and color that group.

•	 Say the number that names a group of
up to 10 objects and write the numeral.

•	 Count to 10 aloud.

•	 Listen to ideas of others for keeping track
of counting and compare strategies.

Prerequisite Skills

•	 Know the count sequence to 5.

•	 Count up to 5 objects.

•	 Recognize and read the numbers 0 to 5.

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 1i to see how every lesson includes
these SMPs.

Lesson Vocabulary

•	seis  el número para contar que
le sigue a 5.

•	siete  el número para contar que
le sigue a 6.

•	ocho  el número para contar que
le sigue a 7.

•	nueve  el número para contar que
le sigue a 8.

•	diez  el número para contar que
le sigue a 9.

Repase el siguiente término clave.

•	cinco  el número para contar que
le sigue a 4.

Learning Progression

In Kindergarten children learn to count
groups of up to 20 objects. They develop
familiarity with the benchmark numbers 5
and 10 as a way to manage larger groups,
both perceptually and conceptually.

In this lesson children are formally
introduced to the quantities and the
written numbers 6, 7, 8, 9, and 10. This
builds on the previous lessons on counting
0 through 5. The quantities 6 through 10
are presented visually in relation to 5 and
are represented by a filled 10-frame.

In later lessons children will find number
pairs for 10 and compare numbers to 10.
They will use their understanding of 10 to
describe teen numbers as a group of 10
and some more ones and to count to 100
by tens.

In Grade 1 children will continue to
build on this solid understanding of 10 and
use it as the foundation for their
initial understanding of place value in
numbers to 100.

©Curriculum Associates, LLC  Copying is not permitted. 105bLesson 6  Count and Write to 10

Lesson Pacing Guide

PERSONALIZE

i-Ready Lessons*
Grade K
•	Count up to 10 Objects in Rows or Arrays
•	Practice: Count up to 10 Objects in

Rows or Arrays
•	Count up to 10 Objects in Different

Arrangements
•	Practice: Count up to 10 Objects, Part 1
•	Practice: Count up to 10 Objects, Part 2
•	Make a Set of Up to 10 Objects
•	 Practice: Count and Make Groups to 10,

Part 1
•	 Practice: Count and Make Groups to 10,

Part 2
•	 Sequence Numbers up to 10

Learning Games
•	 Hungry Guppy
•	 Match

Independent Learning

Lesson Materials
Lesson
(Required)

Per child:  15 counters, copy of Start slide (Session 1), copy of Close slide
(Sessions 1–3, Session 5)
Per pair:  10 connecting cubes, 20 counters
For display:  9 paper plates, masking tape
Activity Sheets:  Dot Cards 2: Small, Dot Cards 2: Large

Activities Per child:  10 counters
Activity Sheets:  Write 6, 7; 10-Frames; Number Cards 0 to 10: Small;
Dot Cards 1: Small; Number Cards 0 to 10: Large

Math Toolkit counters, dot cards (6–8)

Digital Math
Tool 

Counters and Connecting Cubes

SESSION 1

Explore
45–60 min

Counting and Writing to 10
•	 Start  5 min
•	 Try It  20 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 109–110

Building Fluency
Use throughout lesson

SESSION 2

Develop
45–60 min

Counting and Writing to 10
•	 Start  5 min
•	 Try It  5 min
•	 Discuss It  15 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 113–114

Fluency Practice
Chant a Counting Rhyme
Write the Numbers 6 and 7

SESSION 3

Develop
45–60 min

Counting and Writing to 10
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 117–118

Fluency 
Counting and Writing
to 8

SESSION 4

Refine
45–60 min

Counting and Writing to 10
•	 Start  5 min
•	 Apply It  10 min
•	 Discuss It  25 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 121–122

SESSION 5

Refine
45–60 min

Counting and Writing to 10
•	 Start  5 min
•	 Apply It  10 min
•	 Discuss It  5 min
•	 Small Group Differentiation  20 min
•	 Close: Exit Ticket  5 min

Lesson Quiz 
or Digital
Comprehension Check

Whole Class Instruction
RETEACH

Tools for Instruction
Grade K
•	Lesson 6  Identify Numerals to 10

REINFORCE

Math Center Activities
Grade K
•	Lesson 6  Count and Circle
•	Lesson 6  Count to Match
•	Lesson 6  Count and Write
•	Lesson 6  Count to 10 Match
•	Lesson 6  Show Numbers

EXTEND

Enrichment Activity
Grade K
•	Lesson 6  Make It 10

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.105–106 Lesson 6  Count and Write to 10

LESSON 6

Connect to Family, Community, and Language Development

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

Lección 6 Cuenta y escribe hasta 10106 ©Curriculum Associates, LLC Se prohíbe la reproducción.

Haga la siguiente actividad con su niño para ayudarlo a contar hasta 10.

Materiales 10 objetos pequeños (como botones, frijoles secos o cereales), cubo
numérico (o tarjetas numéricas del 1 al 6 hechas en casa), papel, lápiz

Dibuje las dos manos de su niño en una hoja de papel. Ayúdelo a que use el dibujo
de sus manos para hacer la siguiente actividad.

• Lance el cubo numérico (o dé vuelta una tarjeta numérica) y cuente ese número
de botones. Coloque cada botón en cada dedo.

• Continúe lanzando el cubo y colocando botones hasta llegar a 10, cuando todos
los dedos estén cubiertos. Asegúrese de detenerse cuando llegue a 10, sin
importar qué número haya lanzado. Repita esta actividad varias veces.

• Puede pedirle a su niño que cuente los dedos cubiertos para destacar la relación
entre las dos manos y el número 10.

Además de hacer la actividad propuesta, practique contar 1 a 10 objetos con su
niño cada vez que pueda. Por ejemplo, anímelo a contar cucharas, manzanas,
galletas, botones, libros, escalones, etc.

Actividad Contar hasta 10

106

Cuenta y escribe hasta 10

Lección 6 Cuenta y escribe hasta 10 105

6

Le
cciónEstimada familia:

©Curriculum Associates, LLC Se prohíbe la reproducción.

Esta semana su niño está desarrollando destrezas para
contar hasta el número 10.
Esta lección incluye actividades prácticas para contar hasta 10 objetos. Las estrategias para llevar
la cuenta de los objetos ya contados siguen siendo importantes, especialmente al contar estos
grupos más grandes. Por ejemplo, tocar o señalar cada objeto o marcarlo en un dibujo al
contarlo, son maneras de asegurarse de no saltear ninguno.

Sobre la base de lecciones anteriores, su niño investigará cómo los números 6, 7, 8, 9 y 10 se
relacionan con otros números. Por ejemplo, las siguientes imágenes muestran cómo los números
del 6 al 10 se relacionan visualmente con el 5 usando los dedos de las manos o dibujos de
puntos. Comprender esos números, como el 5 y otros más, prepara a su niño para los conceptos
de suma y a pensar sobre esos números como la suma de otros números.

Invite a su niño a compartir lo que sabe sobre contar hasta 10 haciendo juntos la
siguiente actividad.

108 9

6 7

105

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.

Goal
The goal for the Family Letter is to build
counting skills and to provide strategies
to keep track of what is being counted.

•	 Children will think about numbers as sums
of other numbers.

Activity
Building counting skills is important. Look
at the Counting to 10 activity and adjust it if
necessary to connect with children.

Math Talk at Home
Encourage children to work with a family
member to find groups of items at home
that they can count to 10. Remind children
that the amount they will be counting is
more than what they have been working
with in the past. As a class, brainstorm items
that children can count with a family
member. Create a list and share with
the family.

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

•	 ¿Qué objetos en la cocina podemos contar
hasta 10?

•	 Si tenemos 5 objetos, ¿cuántos más
necesitamos para tener 10?

•	 ¿Cómo podemos contar hasta 10 con
nuestros dedos?

©Curriculum Associates, LLC  Copying is not permitted. 106aLesson 6  Count and Write to 10

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

Session 2  Use with Try It.
•	 Have children look at the underwater scene. Explain that it shows

life in the ocean. Ask children if they have seen the ocean. Invite
volunteers to name the sea animals they know. Some children may
have been to aquariums or may have a fish at home. Encourage
them to share. Next, have children identify the animals in the
picture. Pregunte: ¿Qué animales marinos ven?

Session 4  Use with Additional Practice.
•	 Ask children if they have seen the types of balls shown on the page.

Have children talk about other types of balls they know. Have them
discuss how the balls are used in each sport. If needed, provide
support with the descriptions. For example, soccer balls are used for
kicking, basketballs are used for dribbling, footballs are used for
throwing, and baseballs are used for hitting and catching. Model
the actions as you explain.

©Curriculum Associates, LLC  Copying is not permitted.107 Lesson 6  Count and Write to 10

LESSON 6

SESSION 1  Explore

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

Why  A group can have the same number
even when arranged differently. A familiar
arrangement can help with counting and prepare
children for counting larger groups to 10.

How  Have children look at different colored
cards with arrangements of dots. Have children
describe how they are the same and how they
are different.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade K Lesson 6 Session 1 | Explore Counting and Writing to 10

Cuenta.

Respuestas deben incluir  Tanto la tarjeta azul, como
la tarjeta anaranjada, muestran 4 puntos. La tarjeta
roja y la tarjeta morada muestran 5 puntos. Las tarjetas
azul y roja tienen puntos en todas las esquinas, pero la
roja tiene un punto más en el medio. Las tarjetas
morada y anaranjada tienen 3 puntos en la parte
inferior, pero la tarjeta morada tiene un punto más en
la parte superior.

Try It
 � Materials  For each child: 10 counters;

For display: 9 paper plates, masking tape,
Activity Sheet Dot Cards 2: Large

Review Numbers 1 to 5
Display dot cards for the numbers 1 to 5, out of
order. Have children identify the number shown
on each, and then have a volunteer direct you in
reordering the cards to show them in order.

Pregunte  ¿Cómo cambia el grupo de
puntos a medida que se avanza del 1 al 2 al 3
y así sucesivamente?

Respuestas deben incluir  Hay más puntos
en la siguiente tarjeta. Las tarjetas tienen
1 punto más cada vez.

Introduce 6
Place the dot card for 6 next to the dot card
for 5. Elicit that 6 is the number that follows
5. Point to the number 6 dot card. Using
masking tape, make a rectangle on the
floor large enough to place 9 paper plates
within it.

Pregunte  ¿Cuántos platos se necesitan
para mostrar el número? ¿Cómo lo saben?

Respuestas deben incluir  Se necesitan
6 platos para mostrar 6. El 6 viene
después del 5. Hay 6 puntos, por lo tanto,
se necesitan 6 platos. Se necesitan
5 y uno más porque el 6 va después del 5.

Have 6 children place a plate in the
rectangle and stand on it.

Pregunte  ¿Cuántos platos hay?
¿Cuántos niños hay?

Respuestas deben incluir  Hay 6 platos
y 6 niños. El número de platos es el
mismo que el número de niños.

Pregunte  Si ordenaran los platos de un
modo diferente, ¿cuántos habría? ¿Por qué?

Respuestas deben incluir  También
habrá 6 platos, porque cambiar la forma
en que están ordenados no cambia el
número. Los platos solo se mueven a otro
lugar; no se agregan más y no se quita
ninguno, así que seguirá habiendo 6.

Have children show another arrangement
that shows 6.

Model 6 Using Counters
Give children 6 counters and have them
make arrangements of 6 on the workmat,
counting to check that each arrangement
shows 6.

Pregunte  ¿Se parece tu ordenación a la
de tu compañero?

Respuestas deben incluir  Nuestras
ordenaciones son diferentes, pero
ambos contamos 6 fichas. No se ven
iguales, pero tienen el mismo número
de fichas.

Pregunte  Cuando hacen una
ordenación diferente, ¿cómo saben que
siguen teniendo 6 fichas?

Respuestas deben incluir  Conté 6.
Luego los moví y los conté de nuevo,
y aún quedan 6. He movido las fichas,
pero no quité nada de la página y no
puse más, así que todavía debe haber 6.

Repeat with 7, 8, and 9 counters.

Common Misconception  If children are
counting a different number for the same
group, then have them check that they
are not missing any counters, skipping any
numbers when they count, or counting an
object more than once.

Purpose  In this session children explore
different arrangements to show numbers 6
to 9. They then use counters and frames to
explore visual images of 10.

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 6 Cuenta y escribe hasta 10 107

Pruébalo

Pida a los niños que formen grupos de 6, 7, 8 y 9. Repase los números del 1 al 5
usando tarjetas de puntos y luego muestre la tarjeta de puntos para 6. Dé a 6 niños
platos desechables y pídales que los usen para hacer una ordenación de 6 en el piso.
Repita la actividad, pidiendo a otros grupos de 6 niños que hagan diferentes

ordenamientos. Luego pida a los niños que usen fichas para hacer ordenamientos de
6 en el tablero, contando para comprobar que cada ordenamiento muestre 6. Repita
la actividad con 7, 8 y 9 fichas.

Herramientas
matemáticas
• fichas

LECCIÓN 6

• Contar para responder preguntas sobre “¿cuántos
hay?” sobre una serie de hasta 20 objetos,
ordenados en línea, en una matriz rectangular o en
forma circular, o sobre una serie de hasta 10 objetos
que estén esparcidos; dado un número del 1 al 20,
contar ese número de objetos.

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

Objetivo de aprendizaje

SESIÓN 1

Explora Contar y escribir hasta 10

107

Compruebe la ordenación de
las fichas de los niños.

©Curriculum Associates, LLC  Copying is not permitted. 108Lesson 6  Count and Write to 10

LECCIÓN 6 EXPLORA SESIÓN 1

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 6 Cuenta y escribe hasta 10108

Los niños exploran imágenes visuales de 10. Los niños colocan 5 fichas en una
columna del marco de 10. Luego agregan fichas de a una por vez para completar el

marco, contando para verificar cada vez. Después pasan las fichas al borde del círculo.
Pregunte: ¿Cómo cuentan los objetos que están en un círculo?

Conéctalo

108

Los niños deberían colocar
10 fichas primero en el marco de
10 y luego alrededor del círculo.Connect It

 Materials  For each child: 10 counters

Introduce 10
Have children look at the 10-frame on the page.
Explain that a 10-frame is like a 5-frame but it is
used for showing numbers from 1 to 10. Have
children place 5 counters in the left-hand
column. Have them count the counters to check
that there are 5.

Together, add 1 counter at a time to the frame,
counting as you go, until you reach 9.

Pregunte  ¿Cómo saben cuántas fichas hay en
el marco y cuántas necesitan para completarlo?

Respuestas deben incluir  Puedo contar las
fichas y luego los espacios. Sé que hay
9 fichas porque es el último número que
conté. Veo 1 espacio, así que necesito 1 ficha
más para completar el marco.

Pregunte  Cuando el marco está completo,
¿cómo saben cuántas fichas hay en total?

Respuestas deben incluir  Puedo contar todas
las fichas. Conté 9 y luego solo hay un número
más para contar y 10 viene después del 9.

Have children place the tenth counter in the
10-frame. Together, count all the counters.

Support Whole Class Discussion
Have children move the counters from the
10-frame and place them on the edge (or the
line) of the circle.

Pregunte  Cuando hayan movido todas las
fichas del marco al círculo, ¿cuántas fichas
habrá alrededor del círculo? ¿Es un número
diferente? ¿Por qué sí o por qué no?

Respuestas deben incluir  Conté 10 en el
marco y usé todas las fichas, así que hay 10 en
el círculo. Cuando muevo las fichas, todavía
hay 10.

Pregunte  ¿Cómo cuentan los objetos que
están en un círculo?

Respuestas deben incluir  Puedo mantener mi
dedo en la primera ficha que cuento y luego
contar las fichas alrededor del círculo y dejar de
contar donde está mi dedo. Puedo marcar la
primera ficha que cuento. Puedo mover las
fichas dentro del círculo mientras las cuento.
Comienzo en la parte superior del círculo y
luego cuento todas las fichas que hay alrededor.

Close: Exit Ticket

 �Materials  For each child: 9 counters,
copy of Close slide

Have children place their counters in the
10-frame and count how many they have.
Then ask them to move their counters to
the edge of the circle and say how many
there are now.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

Grade K Lesson 6 Session 1 | Explore Counting and Writing to 10

Respuestas deben incluir  Conté 9 en el marco
y usé todas las fichas, así que hay 9 en el círculo.
Moví las fichas pero no quité ni puse más, así
que todavía hay 9.

Common Misconception  If children
count a different number when the
counters are in a circle, then remind them
that they have not removed any counters or
put more in the group. Have them check by
moving each counter as they count it.

Real-World Connection
Encourage children to think about

the real-world situations where people
need to count up to 10 objects. Give them
examples, such as counting coins, counting
out cards in a game, cooking, or grouping
children for teams.

©Curriculum Associates, LLC  Copying is not permitted.109 Lesson 6  Count and Write to 10

LESSON 6

LECCIÓN 6 SESIÓN 1Nombre:

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 6 Cuenta y escribe hasta 10 109

Prepárate para contar y escribir hasta 10

Pida a los niños que muestren el significado de 8. Pídales que llenen cada uno de los recuadros
para mostrar el significado de 8. Diga a los niños que pueden usar palabras, números y dibujos.
Anímelos a mostrar tantas ideas como puedan.

Ejemplos Ejemplos

EjemplosEjemplos

8

109

Posible respuesta:

ocho

Solutions

Support Vocabulary Development
Esta actividad puede usarse para evaluar
informalmente la comprensión de los niños de
las destrezas del conteo. Los niños pueden
mostrar lo que saben ahora. Tal vez tenga que
revisar sus razonamientos y repasar sus
respuestas una vez que hayan completado la
lección o la unidad.

Si los niños necesitan apoyo adicional, los pasos
siguientes ofrecen instrucciones explícitas para
guiarlos.

Señale el número 8 en el centro del organizador
y pida a los niños que lo subrayen en sus
organizadores gráficos. Pregunte: ¿Qué saben
acerca de este número?

Escriba la palabra ocho en uno de los recuadros
y diga: La palabra ocho es lo mismo que el número
8. Pida a los niños que muestren el significado
del número 8 con dibujos y palabras en sus
organizadores gráficos. Puede representar un
ejemplo dibujando ocho formas en uno de los
recuadros. Anime a algunos voluntarios para que
compartan sus dibujos con la clase.

Supplemental Math Vocabulary
•	 seis

•	 diez

SESSION 1  �Additional
Practice

Building Fluency

Recognize numbers to 9.
Materials  For display: Activity Sheet Number Cards 0 to
10: Large

Play Thumbs Up. Say a number 0–10 and hold up a
number card, either correct or incorrect. Children put
their thumbs up if it is correct and thumbs down if not.
Continue showing numbers until the correct one is
displayed. Repeat with other numbers to 10.

©Curriculum Associates, LLC  Copying is not permitted. 110Lesson 6  Count and Write to 10

LECCIÓN 6 SESIÓN 1

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 6 Cuenta y escribe hasta 10110

Los niños exploran imágenes visuales de 8. Pida a los niños que coloquen 8 objetos
pequeños en el marco de 10, de a uno, contando para verificar cada vez.

Después pasan los objetos al borde del círculo. Pregunte: ¿Cómo cuentan los objetos que
están en el círculo?

110

Los niños deberían colocar 8 objetos pequeños primero
en el marco de 10 y luego alrededor del círculo.

Solutions

Assign this problem to provide another look at
counting to 8 and seeing that changing the
arrangement of objects does not change how
many there are.

This problem is very similar to the problem
about placing 10 counters in a 10-frame and
then placing the same 10 counters around a
circle. In both problems, children are given
counters. They are asked to place the counters in
a 10-frame one at a time, counting to verify each
time. They are then asked to place the counters
around a circle.

Children may want to use counters or other
small objects such as pennies.

•	 Make sure that children place 8 small objects
first on the 10-frame and then around the
circle.
Medium

©Curriculum Associates, LLC  Copying is not permitted.111 Lesson 6  Count and Write to 10

LESSON 6

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 6 Cuenta y escribe hasta 10 111

Desarrolla Contar y escribir hasta 10
LECCIÓN 6 SESIÓN 2

 Trabajen con un compañero. ¿Pueden hallar
grupos que tienen el mismo número? ¿Cómo lo
saben?

ConversenAnime a los niños a describir grupos de 6, 7, 8, 9 y 10 que encuentren en el dibujo. Haga
comentarios acerca de grupos de otro tamaño también y observen pares de números para 10,
como 4 burbujas grandes y 6 burbujas pequeñas. Pídales que encierren en un círculo un grupo de 10.

111

Los niños quizás encierren en un círculo
las burbujas o los peces amarillos.

Start
Develop Fluency
Why  Reinforce subitizing numbers to 5 to
help children become more fluent when
counting groups.

How  Cover 2 of the fish and encourage children
to say how many are in the group without
counting each one. Repeat, covering 4, 3, 1, and
0 fish.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade K Lesson 6 Session 2 | Develop Counting and Writing to 10

¿Cuántos hay?

Develop Language
Por qué  Para ayudar a los niños a comprender
el término tamaño como el total de objetos que
hay en un grupo, y no como el tamaño del
objeto en sí mismo.

Cómo  Muestre un grupo de 8 objetos y un
grupo de 4 objetos. Diga: Hoy vamos a comparar
el tamaño de grupos. Para averiguar cuál grupo es
más grande, necesitamos contar para averiguar
cuál grupo tiene más objetos. ¿Cuál grupo es más
grande? ¿Cuál es más pequeño? ¿Por qué?

Try It
Present the scene and engage children by having
them describe the groups of objects they see.

Pregunte  Cuando Kara mira las burbujas, cuenta
un grupo de 6 objetos. Cuando Max mira las
burbujas, cuenta un grupo de 10 objetos. ¿Quién
está en lo correcto?

Explain that Kara has counted the group of small
bubbles and Max has counted the whole group
of bubbles, big and small. This shows that even
though their answers are different, they are both
still correct.

Have children circle a group of 10 objects.

Respuestas deben
incluir  Los niños
pueden decir con
precisión cuántos
hay en cada grupo
sin contar de uno
en uno. Discuss It

Support Partner Discussion
Have children talk in pairs about the
groups of objects they notice in the scene
and how they are similar to and different
from their partner’s.

Support as needed with questions such as:

•	 ¿Su compañero vio algo diferente de lo que
vieron ustedes? ¿Vio algo igual?

•	 ¿Están de acuerdo con lo que dijo su
compañero? ¿Por qué sí o por qué no?

•	 ¿Qué grupo interesante de objetos notaron
ustedes o sus compañeros?

Common Misconception  If children
cannot identify a group to count, then have
them think about the different objects they
see and say which ones look the same. Have
them look at the color of an object and then
find other objects the same color.

Select and Sequence Solutions
Select children to present many different
solutions. Choose children who identified
groups such as:

•	 9 blue fish, 7 orange fish

•	 10 yellow fish, 10 bubbles

•	 10 bubbles, 4 big bubbles,
6 small bubbles

•	 10 striped fish, 7 orange and 3 yellow

Draw attention to the last two more
creative types of groups.

Support Whole Class Discussion
Compare and connect children’s solutions
by having them share the groups
they found.

Record and discuss the number of objects
found in each group.

Pregunte  ¿En qué se parecen
algunos grupos?

Respuestas deben incluir  Algunos
grupos tienen el mismo número de
objetos. Algunos grupos tienen el
mismo tipo de objetos, como el de
peces amarillos y azules. Algunos grupos
tienen otros grupos, como el de rocas
grandes y pequeñas, o el de los peces
amarillos con rayas y sin rayas.

SESSION 2  Develop
Purpose  In this session children describe
groups of 6 to 10. They then match groups of
objects with the same number in each group.

©Curriculum Associates, LLC  Copying is not permitted. 112Lesson 6  Count and Write to 10

LECCIÓN 6 DESARROLLA

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 6 Cuenta y escribe hasta 10112

SESIÓN 2

Pida a los niños que cuenten el número de objetos que hay en cada grupo. Luego pídales que
tracen líneas para emparejar los grupos que muestren el mismo número de objetos.

 ¿Cómo llevaron la cuenta de los objetos que
contaron?

Conversen

Herramientas matemáticas
• fichas

Conéctalo

112

Pregunte  ¿Cómo pueden describir un grupo
de objetos?

Respuestas deben incluir  Yo digo cómo se
ven. Yo cuento cuántos hay. Yo digo si son
grandes o pequeños.

Connect It
 � Materials  For each child: 10 counters

Support Whole Class Discussion
Explain to children that they will count the
number of objects in each group and then
match them to a group that shows the same
number of objects.

Have children draw lines from each group to
another group that has the same number
of objects.

Pregunte  ¿Cómo llevaron la cuenta de los
objetos que contaron?

Respuestas deben incluir  Marco cada objeto
a medida que lo cuento para no saltearme
ninguno ni contar más de una vez. Toco cada
objeto mientras lo cuento. Cubro cada objeto
con una ficha después de contarlo.

Pregunte  ¿Cómo saben en cuáles grupos
trazar una línea para emparejarlos?

Respuestas deben incluir  Cuando cuento los
objetos en el grupo, sé cuántos hay en el grupo,
y trazo una línea entre los dos grupos que
tienen el mismo número de objetos. Cuando
cuento el mismo número de objetos en dos
grupos, trazo una línea para conectarlos.

Deepen Understanding
Counting Precisely
SMP 6  Attend to precision.

In counting the groups on this page
to identify those that match, children
must attend to precision, being sure
to count each object only once.

Pregunte  ¿Cómo saben que han
contado con precisión?

Respuestas deben incluir  Toco
cada objeto a medida que lo
cuento. Marco cada objeto
después de contarlo. Cubro cada
objeto con una ficha, así que sé
que ya lo he contado. Compruebo
contando el grupo dos veces.

Generalize  Prompt children to
realize that there are different ways
to ensure they have counted objects
with precision and that the same
strategy does not have to be used
each time.

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

Have children count how many bubbles are
in the group. Then have them draw a line
to match the group of bubbles to a group
of fish with the same number.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

Empareja.

Grade K Lesson 6 Session 2 | Develop Counting and Writing to 10

Solution  Se traza una línea desde las burbujas
hasta los peces azules porque ambos grupos
tienen 7 objetos.

Common Misconception  If children
count a number of bubbles other than 7,
then have them check by placing counters
on each bubble and then moving them as
they count.

©Curriculum Associates, LLC  Copying is not permitted.113 Lesson 6  Count and Write to 10

LESSON 6

Nombre:

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 6 Cuenta y escribe hasta 10 113

LECCIÓN 6 SESIÓN 2LECCIÓN 6 SESIÓN 2

Practica contar y escribir hasta 10

Pida a los niños que cuenten grupos de 6, 7, 8, 9 y 10. Pídales que coloreen los
grupos de 6 con rojo, los grupos de 7 con azul, los grupos de 8 con verde, los grupos de
9 con amarillo y los grupos de 10 con morado.

113

Compruebe que los niños coloreen grupos de 6 con rojo,
7 con azul, 8 con verde, 9 con amarillo y 10 con morado.Solutions

Children’s coloring should show the following:

•	 groups of 6 red

•	 groups of 7 blue

•	 groups of 8 green

•	 groups of 9 yellow

•	 groups of 10 purple

SESSION 2  �Additional
Practice

Fluency Practice

Chant a counting rhyme.
Materials  none, children use motions

•	 Use a familiar rhyme, a variation of a known one, or one
you have made up with the children’s help. For
example: One, two, buckle my shoe. Three, four, shut the
door. Five, six, pick up sticks. Seven, eight, lay them
straight. Nine, ten, pick ’em up again.

•	 Invite children to do the actions as you chant.

•	 Repeat with alternative verses.

Write the numbers 6 and 7.
Materials  For each child: Activity Sheet Write 6, 7

•	 Have children trace and then write the number 6 in the
spaces provided.

•	 Repeat with the number 7. Use extra sheets for
additional practice, as needed.

©Curriculum Associates, LLC  Copying is not permitted. 114Lesson 6  Count and Write to 10

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 6 Cuenta y escribe hasta 10114

LECCIÓN 6 SESIÓN 2

Pida a los niños que cuenten el número de peces que hay en cada grupo. Luego
pídales que tracen líneas para emparejar los grupos que muestren el mismo número
de peces.

114

Solutions

Children match groups with the same number of
fish by drawing lines.

•	 Groups of 9, 7, and 6 matched
Medium

©Curriculum Associates, LLC  Copying is not permitted.115 Lesson 6  Count and Write to 10

LESSON 6

Pruébalo

LECCIÓN 6

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 6 Cuenta y escribe hasta 10 115

Herramientas
matemáticas
• fichas
• tarjetas de puntos (6-8)

Desarrolla Contar y escribir hasta 10
SESIÓN 3

Pida a los niños que usen fichas para formar grupos de 6, 7 u 8. Dé a los niños 10 fichas y un
conjunto de tarjetas de puntos de 6, 7 y 8. Los niños colocan las tarjetas de puntos boca abajo y
luego dan vuelta una y muestran cuántas fichas hay en el tablero. Repita la actividad.

 ¿Cómo saben que tienen el número correcto de
fichas?

Conversen

115

Compruebe el trabajo de los niños.

Start

 Connect to Prior Knowledge
Materials  For each pair: 6 connecting cubes

Why  Reinforce that a group of objects can have
the same number even when arranged differently.

How  Show the slide with the number 5, and
have children arrange the cubes to show 5. Then
ask them to show the number with the cubes
arranged in a different way. Compare
arrangements with other pairs.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade K Lesson 6 Session 3 | Develop Counting and Writing to 10

Muestra 5.

Possible Solutions  Los niños forman una torre o un
tren de 5 cubos conectables

Develop Language
Por qué  Para ayudar a los niños a comprender
el uso de la palabra comprobar cuando revisen
las respuestas a los problemas de matemáticas.

Cómo  Diga: Comprobar algo es asegurarse de
que está correcto. Dé a los niños 10 objetos.
Diga: Comprueben para asegurarse que tienen
10 objetos.

Cuando terminen, pregunte: ¿Tienen 10? ¿Qué
hicieron para comprobarlo? [contar]

Try It
 � Materials  For each child: 10 counters,

Activity Sheet Dot Cards 2: Small, cards for 6,
7, and 8 only

Explain to children that they will use their
counters to make groups of 6, 7, or 8 objects.
Have them place the dot cards facedown, then
turn one over and show that many counters on
the workmat. Repeat with the other dot cards.

Support Partner Discussion
Have children talk in pairs about how they
know when they have a group of 6, 7, or 8.
Support as needed with questions such as:

•	 ¿Pueden explicar por qué lo hicieron de
esa manera?

•	 ¿Pueden pensar en otra manera de decir
cuántos hay en el grupo?

Common Misconception  If children are
unsure how to arrange the counters so that
they can count accurately, then have them
start with an arrangement in a line and
count from one end to the other.

Select and Sequence Solutions
Select children to present their
arrangements of the different groups of
counters. Choose children who chose to:

•	 place counters in a line and count from
one end to the other

•	 place counters in a circle, start at the top,
and count around the circle

•	 place counters in rows and count along
each row

•	 place counters in a scattered group but
move each into another group as it
is counted

Discuss It
Support Whole Class Discussion
Compare children’s arrangements
and methods for accurately counting
the groups.

Pregunte  ¿Cómo saben qué número
muestra la tarjeta de puntos?

Respuestas deben incluir  Cuento los
puntos. Conozco el patrón.

Pregunte  ¿Cómo saben que tienen el
número correcto de fichas?

Respuestas deben incluir  Coloco las
fichas una por una en el tablero y
cuento mientras lo hago. Muevo las
fichas mientras las cuento. Coloco las
fichas en una línea para poder contarlas
de un extremo a otro.

SESSION 3  Develop
Purpose  In this session children use
objects to make groups of 6, 7, or 8. They
then find the group that shows 6, 7, or 8.

©Curriculum Associates, LLC  Copying is not permitted. 116Lesson 6  Count and Write to 10

LECCIÓN 6 DESARROLLA

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 6 Cuenta y escribe hasta 10116

Conéctalo

1

1

2

1

SESIÓN 3

Pida a los niños que hallen el grupo que muestra 6, 7 u 8. Pídales que lean el número que está al
comienzo de cada problema. Luego pida a los niños que tracen el número con el dedo y lo escriban.
Pídales que coloreen el grupo que tiene el número correcto de objetos.

 ¿Cómo decidieron qué grupo de círculos colorear?
¿De qué maneras podrían contar el grupo de 8
círculos?

Conversen

116

6

7

8

Visual Model
Use 10-frames to count to 10.

If . . . children are unsure about which
number is next when counting groups of
objects up to 10

Then . . . use the activity below to reinforce
the sequential order when counting.

Materials  For each child: 10 counters,
Activity Sheet 10-Frames

•	 Have children place a counter on each
square of the 10-frame, counting as they
place them. Encourage children to begin
in the top left corner and fill the top row
first before starting at the bottom left
corner and filling the bottom row.

•	 Then have children remove one counter
at a time and replace it with a drawing,
counting as they remove each one.

Connect It
Support Whole Class Discussion
For each problem, have children trace and write
the numeral and then color the group that has
that many objects. When all three problems have
been completed, have several children share
their answers and thinking.

Pregunte  ¿Cómo decidieron qué grupo de
círculos colorear?

Respuestas deben incluir  Conté un grupo de
7 círculos y un grupo de 8 círculos, así que
coloreé el grupo de 8 círculos que se
empareja con el número.

Pregunte  ¿De qué maneras podrían contar el
grupo de 8 círculos?

Respuestas deben incluir  Los niños pueden
reconocer la primera parte del grupo de
5 círculos en los cubos de puntos y las tarjetas
de puntos. Luego pueden contar dos y tres
más para hallar los grupos de 7 y de 8.

Deepen Understanding
Counting Groups of Objects
SMP 7  Use structure.

When all problems have been
discussed, challenge children to think
about how the structure of the
groups can help with counting.

Pregunte  ¿Tuvieron que contar los
dos grupos en cada problema para
saber cuántos había?

Respuestas deben incluir  Los
peces se parecían a los puntos en
las tarjetas de puntos, así que
sabía que eran 6 y 5. El primer
grupo de dedos mostraba uno
más que el otro grupo, así que
sabía que no había tantos en
el segundo grupo. En el primer
grupo de círculos vi 5, conté los
otros dos círculos y hallé que eran
7 círculos. El segundo grupo de
círculos tenía un círculo más, y sé
que el número que sigue al 7 es el
8, así que debe haber 8 círculos.

Generalize  Prompt children to
identify that there are different ways
to use the structure of counting to
find how many are in a group.

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

Have children choose which group of fish
shows 7 fish.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

¿Cuál muestra 7?

Grade K Lesson 6 Session 3 | Develop Counting and Writing to 10

Respuestas deben incluir  Los niños pueden
reconocer el grupo de 6 sin contar y ver que
el otro grupo tiene 1 más, así que es un
grupo de 7.

Common Misconception  If children do
not accurately count how many fish are on
the slide, then have them mark the fish as
they count them. Marking the fish helps
children avoid skipping any or counting
any more than once.

©Curriculum Associates, LLC  Copying is not permitted.117 Lesson 6  Count and Write to 10

LESSON 6

Nombre:

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 6 Cuenta y escribe hasta 10 117

Practica contar y escribir hasta 10

1

1

2

1

Ejemplo

LECCIÓN 6 SESIÓN 3

Pida a los niños que practiquen escribir 6, 7 y 8 y contar 6, 7 y 8 objetos. Pídales
que tracen el número con el dedo y luego lo escriban al comienzo de cada problema.
Luego pida a los niños que coloreen el grupo que tiene ese número de objetos.

117

8

6

7

Solutions

For each problem, children:

•	 trace and then write the numeral

•	 color the group that has that number
of objects

Example
Numeral 8 traced and written, and group of
8 circles colored
Basic

Problems
•	 Numeral 6 traced and written, and group of

6 fingers colored
Medium

•	 Numeral 7 traced and written, and group of
7 snails colored
Medium

SESSION 3  �Additional
Practice

Fluency & Skills Practice

Assign Counting and Writing to 8

In this activity children write
numbers to 8 and identify groups
with each number of objects. There
are many real-world situations in
which children can count and write
numbers to 8. For example, children
may want to help put a certain
number of candles on a birthday
cake, draw a picture with a certain
number of trees, or describe how
many fish are in an aquarium.

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

Fluidez y práctica de destrezas

Nombre

Ejemplo

7

Pida a los niños que practiquen escribir 6, 7 y 8 y contar 6, 7 y 8 objetos. Pídales que tracen con el dedo el número
y luego lo escriban al comienzo de cada problema. Luego pida a los niños que coloreen el grupo que tiene ese número
de objetos.

1

2

1

1

Contar y escribir hasta 8

Teacher Toolbox 

©Curriculum Associates, LLC  Copying is not permitted. 118Lesson 6  Count and Write to 10

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 6 Cuenta y escribe hasta 10118

LECCIÓN 6 SESIÓN 3

Pida a los niños que practiquen escribir 6, 7 y 8 y contar 6, 7 y 8 objetos. Pídales
que tracen el número con el dedo y luego lo escriban al comienzo de cada problema.
Luego pida a los niños que coloreen el grupo que tiene ese número de objetos.

1

1

2

1

118

6

7

8

Solutions

•	 Numeral 6 traced and written, and group of
6 fish colored
Medium

•	 Numeral 7 traced and written, and group of
7 circles colored
Medium

•	 Numeral 8 traced and written, and group of
8 squares colored
Medium

©Curriculum Associates, LLC  Copying is not permitted.119 Lesson 6  Count and Write to 10

LESSON 6

LECCIÓN 6

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 6 Cuenta y escribe hasta 10 119

Aplícalo

SESIÓN 4

Refina Contar y escribir hasta 10

Pídales que cuenten 9 o 10 fichas. Dé a las parejas de niños un vaso con 20 fichas. Pida a un niño
que cuente 9 fichas y al segundo niño que coloque las fichas en el marco de 10 para comprobar. Los
niños luego intercambian roles. Repita la actividad contando 10 fichas.

 ¿Cómo los ayuda el marco de 10 a comprobar que
han contado el número correcto?

Conversen

Herramientas
matemáticas
• fichas

119

Compruebe que los niños cuenten
grupos de 9 o 10 de manera precisa.

Start

 Connect to Prior Knowledge
Materials  For each pair: 10 connecting cubes

Why  Practice counting and recognizing
8 objects so children can later build upon this
experience to count 9 and 10.

How  Have children arrange a group of
8 connecting cubes. Then ask them to show a
group of 8 with the cubes arranged in a different
way. Compare arrangements with other pairs
of children.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade K Lesson 6 Session 4 | Refi ne Counting and Writing to 10

Cuenta 8.

Respuestas deben incluir  Los niños podrían formar
una torre de 8, dos filas de 4, 4 filas de 2, un círculo de
8 cubos o una línea de 8 cubos.

Apply It
 � Materials  For each pair: 20 counters

For the first page, explain to children that they
will count 9 and 10 counters and then a partner
will check their work.

Have children work in pairs. One child counts out
9 counters. The second child checks by placing
the counters on the 10-frame. When children
have agreed that 9 counters are shown, ask them
to switch roles and repeat.

Repeat with counting out 10 counters.

Discuss It
Support Whole Class Discussion
Ask children to share their work. Discuss
how they approached the task, how they
checked their work, and how they came to
agree that the correct number of counters
was showing.

Pregunte  ¿Cómo llevaron la cuenta de
las fichas mientras las contaban?

Respuestas deben incluir  Moví cada
ficha a otro lugar para no contarla dos
veces. Toqué cada ficha para no
saltarme ninguna. Las puse en una línea
para que fuera más fácil contarlas.

Encourage children to think about whether
they would like to try any of the other ways
of counting that they heard the next time
they count objects.

Pregunte  Si ponen las 9 fichas en
diferentes lugares del marco de 10,
¿todavía habría 9 fichas? ¿Cómo lo saben?

Respuestas deben incluir  Sí. Todavía
estoy usando las mismas fichas, así que
el número no cambiará. No usé ninguna
ficha más ni quité ninguna ficha.

Pregunte  ¿Cómo los ayuda el marco de
10 a comprobar que han contado el
número correcto?

Respuestas deben incluir  El marco de
10 hace que sea más fácil contar las
fichas porque puedo contar las de arriba
y luego las de abajo. El marco de 10 es
para 10 fichas, así que cuando está
completo sé que tengo 10.

SESSION 4  Refine
Purpose  In this session children work
with the numbers 9 and 10 in different ways.
They count 9 or 10 counters, color 9 or
10 objects, and write the numerals 9 and 10.

©Curriculum Associates, LLC  Copying is not permitted. 120Lesson 6  Count and Write to 10

LECCIÓN 6 REFINA

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 6 Cuenta y escribe hasta 10120

SESIÓN 4

Pida a los niños que tracen con el dedo los números 9 y 10 y los escriban, y luego coloreen 9 o
10 objetos. Observe que quizás eligen colorear 9 o 10 objetos cualesquiera de los grupos. En el
último problema, pida a los niños que tracen con el dedo el número 10 y lo escriban, y luego
dibujen 10 figuras u objetos.

 Trabajen con un compañero. ¿Cómo su compañero
dibujó 10? ¿Cómo pueden comprobar que ambos
dibujaron 10 objetos de manera correcta?

Conversen

11

11

1
2

120

Los dibujos variarán.
Compruebe que los
niños hayan coloreado
9 cuadrados y 10 puntos.

Los dibujos variarán.
Compruebe que los
niños hayan dibujado
10 objetos. Se muestra
una posible respuesta.

9

10

10

For the problems on the second page, tell
children they will continue to think about 9
and 10.

For each problem, have children trace and write
the numeral and then color or draw that number
of objects.

Note that, in the first two problems, children may
color any 9 or 10 objects.

Support Whole Class Discussion
Discuss how the numbers can be represented.

Pregunte  Trabajen con un compañero.
¿Cómo dibujó 10 su compañero? ¿Cómo pueden
comprobar que ambos dibujaron 10 objetos de
manera correcta?

Respuestas deben incluir  Las respuestas
pueden incluir descripciones de ordenaciones,
como en una línea larga o en pares. Para
comprobar, los niños quizás sugieran contar
siguiendo un orden convencional, como usar
los dedos de sus manos, asegurándose de que
haya 1 objeto dibujado por cada dedo.

Close: Exit Ticket

 Check for Understanding
Materials  For each child: 15 counters; For
remediation: 15 crayons, Activity Sheet
10-Frames

Ask children to count out 10 counters and
explain how they know there are 10.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

Muestra 10.

Grade K Lesson 6 Session 4 | Refi ne Counting and Writing to 10

Solution  Los niños muestran 10 fichas.

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

After providing remediation, check children’s
understanding by asking them to count out
10 crayons.

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

displaying
8 counters or more

than 11 counters

not understand 10
as naming a
specific quantity.

Ask children to place 1 counter on any
square of a 10-frame. Pregunte: ¿Hay
10 fichas? ¿Cuántas fichas hay? Have them
place another counter on the frame.
Then repeat the questions. Continue,
having children place 1 counter at a time
until the frame is filled. Then ask them to
display 10 counters.

have miscounted.
Provide additional practice counting sets
of up to 10 objects.

displaying 9 or
11 counters

have miscounted.

Ask children to count the counters they
displayed. If they struggle with counting,
see the first row of the chart. If they
correct themselves, provide additional
practice counting sets of 1 to 10 objects.

Error Alert

©Curriculum Associates, LLC  Copying is not permitted.121 Lesson 6  Count and Write to 10

LESSON 6

Nombre:

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 6 Cuenta y escribe hasta 10 121

Practica contar y escribir hasta 10

11

11

1
2

Ejemplo

Pida a los niños que practiquen escribir 9 y 10 y contar 9 o 10 objetos. Pídales que
tracen con el dedo el número 9 o 10 y lo escriban . Luego pida a los niños que coloreen
ese número de objetos.

LECCIÓN 6 SESIÓN 4

121

La manera de colorear variará. Los niños
pueden colorear 9 o 10 objetos cualesquiera.

9

10

10
Solutions

On the first page, children:

•	 trace the numeral

•	 write the numeral

•	 color objects to match the number

On the second page, children:

•	 trace and write the numeral 9 and then color
9 objects

•	 trace and write the numeral 10 and then draw
10 objects

Example
Numeral 10 traced and written, and any
10 fish colored
Basic

Problems
•	 Numeral 9 traced and written, and any 9 sea

stars colored
Medium

•	 Numeral 10 traced and written, and any
10 dolphins colored
Medium

SESSION 4  �Additional
Practice

©Curriculum Associates, LLC  Copying is not permitted. 122Lesson 6  Count and Write to 10

Lección 6 Cuenta y escribe hasta 10122 ©Curriculum Associates, LLC Se prohíbe la reproducción.

Pida a los niños que tracen con el dedo los números 9 y 10 y los escriban, que
cuenten y coloreen 9 objetos y luego dibujen 10 objetos. A la izquierda, pida a los
niños que tracen con el dedo el número 9 y lo escriban, y luego coloreen 9 objetos. A la

derecha, pídales que tracen con el dedo el número 10 y lo escriban, y luego hagan un
dibujo que muestre 10 objetos.

LECCIÓN 6 SESIÓN 4

111
2

122

Los dibujos variarán. A la izquierda,
los niños pueden colorear 9 objetos
cualesquiera. A la derecha,
asegúrese de que los dibujos
muestren 10 objetos.

9 10Solutions

•	 Numeral 9 traced and written, and any
9 balls colored
Medium

•	 Numeral 10 traced and written, and any
10 objects drawn
Challenge

©Curriculum Associates, LLC  Copying is not permitted.

LESSON 6

Lesson 6  Count and Write to 10123

SESSION 5  Refine
Purpose  In this session children practice
counting to 10 by finding a missing number
in the sequence and coloring objects.

LECCIÓN 6

Lección 6 Cuenta y escribe hasta 10 123©Curriculum Associates, LLC Se prohíbe la reproducción.

Aplícalo

SESIÓN 5

Refina Contar y escribir hasta 10

1 2 3 4 5 6 7 8 9 10

Pida a los niños que hallen un número que falta en la secuencia del 1 al 10. Pídales que
trabajen en parejas. Un niño cubre uno de los números. El otro niño averigua qué número está
cubierto y lo muestra con fichas en el marco de 10.

 ¿Cómo hallaron el número que falta?Conversen

Herramientas
matemáticas
• fichas

123

Compruebe que los niños identifiquen
el número que falta y lo representen
de manera precisa con fichas.

Differentiated Instruction

PERSONALIZE

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

Start
Connect to Prior Knowledge
Why  Reinforce the order of number names
when counting to 10.

How  Starting with 1, count together as a class
to 10, pointing to each number as it is counted.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade K Lesson 6 Session 5 | Refi ne Counting and Writing to 10

Cuenta hasta 10.

1
2

3 4 5 6 7 8 9 10

Respuestas deben incluir  Los niños dicen el nombre
de cada número en orden del 1 al 10. Compruebe que
los niños cuenten sin saltearse o confundir los
números.

Apply It
 � Materials  For each pair: 10 counters

Tell children they will look at the numbers 1 to 10
and figure out which of the numbers is missing.

For the first page, have children work in pairs.
One child covers one of the numbers. The other
child figures out which number is covered and
shows it with counters on the 10-frame.

When looking at the counters, pairs should
discuss and agree that the number of counters
matches the missing number the first
child covered.

Repeat so each child gets at least one turn in
each role.

For the second page, have children count the
fishbowls and circle the number that tells how
many and then color 1 fish for each bowl.

Discuss It
Support Whole Class Discussion
When children have finished the first page,
discuss how they figured out the numbers and
how they modeled them.

Pregunte  ¿Cómo hallaron el número
que falta?

Respuestas deben incluir  Conté desde
1, así que sabía cuál número faltaba.
Miré el número que estaba antes del
que faltaba para saber qué número
seguía. Sé qué número sigue cuando
cuento hasta el 10, así que sabía qué
número faltaba.

When children have finished the second
page, invite them to share the number of
bowls and which fish they colored.

Pregunte  ¿En qué se parece el conjunto
de peceras al marco de 10? ¿En qué
se diferencia?

Respuestas deben incluir  Los niños
conectan los 10 recuadros del marco de
10 con el total de las 10 peceras. Deben
ver semejanzas en la organización de
los objetos en dos filas de 5.

They may mention there are objects rather
than blank spaces.

Pregunte  Trabajen con un compañero.
¿Colorearon el mismo pez que
su compañero?

Respuestas deben incluir  Los niños
deben concluir que pueden colorear
10 peces cualesquiera y que las
diferentes maneras de colorear
pueden ser correctas.

Pregunte  ¿Cuántos peces no
tienen pecera?

Respuestas deben incluir  Hay 2 peces
que no tienen pecera. Coloreé 1 pez por
cada pecera y quedaron 2 sin colorear.
Hay solo 10 peceras, así que solo
10 peces pueden tener una pecera.

©Curriculum Associates, LLC  Copying is not permitted. Lesson 6  Count and Write to 10 124

LECCIÓN 6 REFINA

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 6 Cuenta y escribe hasta 10124

SESIÓN 5

Pida a los niños que cuenten las peceras y encierren en un círculo el número que dice cuántas
hay, y luego coloreen 1 pez por cada pecera. Permita que hallen sus propias estrategias para
averiguar cuántos peces colorear y cuáles.

 Trabajen con un compañero. ¿Colorearon los
mismos peces que su compañero? ¿Cuántos peces
no tienen una pecera?

Conversen

¿Cuántas hay?

Colorea 1 por cada .

8 9 10

124

La manera de colorear variará. Los niños
pueden colorear 10 peces cualesquiera.

Close: Exit Ticket

 Math Journal
Materials  For each child: 12 counters, copy of
Close slide

Have children count out 10 counters and then
place them into the 10-frame. Then tell children
to remove the counters one by one and replace
them with a dot. Finally, have children write the
numeral 10 next to the frame.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

Cuenta y dibuja 10.

Grade K Lesson 6 Session 5 | Refi ne Counting and Writing to 10

Solution  Los niños cuentan 10 fichas para completar
el marco de 10, dibujan 10 puntos y escriben el
número 10.

Error Alert  If children write 01 instead of 10,
then remind them to start from the left, just like
when they write words. Tell them that it is
important to write the numerals in the correct
order; otherwise, the numerals will tell a
different number.

EXTEND

Challenge Activity
Make a path of 10.

Children who have achieved proficiency in counting to 10
Will benefit from deepening understanding of counting objects
in any order

•	 On the board, draw 10 dots arranged in a pyramid. Say that the
dots show stepping stones across a pond. Together, count to
confirm the drawing shows 10 stones. Pregunte: Supongamos que
quieren cruzar el estanque de un lado a otro pisando cada piedra una
vez. ¿Podrían hacerlo? ¿Cómo?

•	 Allow children time to plan. Then invite a volunteer to show an
answer on the board, counting each stone to verify.

•	 Challenge children to find different paths. Ask volunteers to show
and describe their paths.

Hands-On Activity
Match representations of 6, 7, 8, 9, and 10.

Children struggling to understand how the numbers represent
quantities

Will benefit from additional work representing numbers

Materials  For each child: Activity Sheet Number Cards 0 to 10:
Small, cards for 6–10 only, Activity Sheet Dot Cards 1: Small, cards
for 6–10 only
•	 Have each pair mix up the number cards and the dot cards for

numbers 6–10 and spread them out on the table, facedown.

•	 Partners take turns turning over 2 cards. If the cards show a digit
and dot match, the player wins the pair and the other player
takes a turn. If the cards do not match, they are turned facedown
and the other player takes a turn.

•	 Play continues until all 5 pairs have been found. If time permits,
shuffle the cards and play again.

RETEACH

©Curriculum Associates, LLC  Copying is not permitted.141a Lesson 8  Compare Within 10

Lesson
Overview

LESSON 8

Compare Within 10

Lesson Objectives

Content Objectives
•	 Identify whether the number of objects

(to 10) in one group is greater than, less
than, or equal to the number in
another group.

•	 Read and compare two written numbers
from 1 to 10 without objects.

Language Objectives
•	 Draw lines to determine if one group has

more, fewer, or the same number of
objects as another group.

•	 Circle the number that represents more
(or less) than another number (up to 10).

•	 Use 10-frames and counters to compare
numbers to 10.

•	 Use the key mathematical terms more,
greater, fewer, less, the same, and equal to
to make oral comparison statements.

Prerequisite Skills

•	 Count up to 10 objects.

•	 Read and recognize the numbers
0 through 10.

•	 Identify whether the number of objects
(to 5) in one group is greater than, less
than, or equal to the number in
another group.

•	 Compare two written numbers from 1 to
5 without objects.

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:

2	 Reason abstractly and quantitatively.

5	 Use appropriate tools strategically.

8	 Look for and express regularity in repeated
reasoning.

*�See page 1i to see how every lesson includes
these SMPs.

Lesson Vocabulary

No hay vocabulario nuevo. Repase los
siguientes términos clave.

•	comparar números  decidir si un
número es mayor que, menor que
o igual a otro número.

•	 igual  el mismo valor, el mismo tamaño o
la misma cantidad.

•	más, más que, mayor, mayor que  el
número o cantidad mayor.

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

Learning Progression

In Kindergarten children learn to
compare sets of objects and numerals.
They understand that quantities grow as
they count.

In this lesson children compare quantities
up to 10 represented concretely,
pictorially, and numerically. Comparing
quantities and numbers reinforces the idea
that greater numbers represent
increasingly larger sets. Initially, children
compare the sizes of two sets by matching
each object in one set with one object
from the other set. Then, when the sets are
not in the same place, children can count
how many are in each set and then
compare the numbers.

In Grade 1 children will build on this
understanding of comparison to compare
two-digit numbers. For example, knowing
that 6 is greater than 4 helps them
understand that 26 is greater than 24, and
that 60 is greater than 40.

©Curriculum Associates, LLC  Copying is not permitted. 141bLesson 8  Compare Within 10

Lesson Pacing Guide

PERSONALIZE

i-Ready Lesson*
Grade K
•	Compare Numbers Within 10

Learning Games
•	 Hungry Guppy
•	 Zoom
•	 Bounce

Independent Learning

Lesson Materials
Lesson
(Required)

Per child:  20 counters, copy of Start slide (Session 2), copy of Close slide
(Sessions 1–2, Session 5)
Per pair:  20 counters, 2 number cubes labeled 5–10, 7 crayons
For display:  13 crayons
Activity Sheet:  10-Frames**

Activities Per pair:  6 counters, 7 connecting cubes, 6 similar small objects
(such as bear counters)
Activity Sheets:  Write 8, 9, 10; Number Cards 0 to 10: Large**,
Number Cards 0 to 10: Small, Dot Cards 1: Large

Math Toolkit counters, number cubes (labeled 5–10), crayons, 10-frames

Digital Math
Tool 

Counters and Connecting Cubes

**Used for more than one activity.

SESSION 1

Explore
45–60 min

Comparing Within 10
•	 Start  5 min
•	 Try It  20 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 145–146

Building Fluency
Use throughout lesson

SESSION 2

Develop
45–60 min

Comparing Within 10
•	 Start  5 min
•	 Try It  5 min
•	 Discuss It  15 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 149–150

Fluency Practice
Write the Numbers 8, 9,
and 10
Compare Numbers to 5

SESSION 3

Develop
45–60 min

Comparing Within 10
•	 Start  5 min
•	 Try It  10 min
•	 Discuss It  10 min
•	 Connect It  15 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 153–154

Fluency 
Comparing Within 10

SESSION 4

Refine
45–60 min

Comparing Within 10
•	 Start  5 min
•	 Apply It  10 min
•	 Discuss It  25 min
•	 Close: Exit Ticket  5 min

Additional Practice
Lesson pages 157–158

SESSION 5

Refine
45–60 min

Comparing Within 10
•	 Start  5 min
•	 Apply It  10 min
•	 Discuss It  5 min
•	 Small Group Differentiation  20 min
•	 Close: Exit Ticket  5 min

Lesson Quiz 
or Digital
Comprehension Check

Whole Class Instruction
RETEACH

Tools for Instruction
Grade K
•	Lesson 8  Compare Within 10

REINFORCE

Math Center Activities
Grade K
•	Lesson 8  Which Group Is More?
•	Lesson 8  Count and Compare
•	Lesson 8  Which Is More?
•	Lesson 8  Compare and Color

EXTEND

Enrichment Activity
Grade K
•	Lesson 8  Comparing Grapes

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.141–142 Lesson 8  Compare Within 10

LESSON 8

Connect to Family, Community, and Language Development

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

Lección 8 Compara hasta 10142 ©Curriculum Associates, LLC Se prohíbe la reproducción.

Haga esta actividad con su niño para ayudarlo a practicar cómo comparar
hasta 10.

Materiales 20 objetos pequeños de 2 clases diferentes (como 10 galletas y 10 pretzels,
10 frijoles secos y 10 formas de pasta, o 10 botones y 10 clips), 2 tazones

• Coloque 10 objetos de una clase en un tazón para su niño.
Coloque 10 objetos de otra clase en un tazón para usted.

• Tomen cada uno un puñado de objetos y colóquenlos sobre la mesa. Su niño debe
comparar los grupos de objetos usando la estrategia que prefi era y decir qué grupo
tiene más. Por ejemplo, si hay 8 galletas y 3 pretzels, su niño debe decir 8 es más que
3. (A veces, los grupos tendrán la misma cantidad de objetos. Si ese es el caso,
agregue o quite uno de sus objetos.)

• Regrese los objetos a los tazones y repita la actividad varias veces.

• Luego pida a su niño que compare los grupos para hallar cuál muestra menos. Por
ejemplo, si hay 8 galletas y 3 pretzels, su niño debe decir 3 es menos que 8.

Además de hacer la actividad propuesta, anime a su niño a comparar números de
objetos de la vida diaria. Por ejemplo, pídale que compare el número de botones y
bolsillos, tazas y platos o columpios y toboganes.

Actividad Comparar hasta 10

142

Compara hasta 10

Lección 8 Compara hasta 10 141

8

LE
CCIÓN

©Curriculum Associates, LLC Se prohíbe la reproducción.

Estimada familia:
Esta semana su niño está aprendiendo a comparar hasta 10.
La lección incluye comparar grupos de hasta 10 objetos para hallar qué grupo tiene más y qué grupo tiene
menos. Existen muchas estrategias que se pueden usar para comparar. Cuando se comparan objetos en un
dibujo, se pueden dibujar líneas entre los objetos de los dos grupos, o tachar pares de objetos (uno de
cada grupo) hasta que uno de ellos ya no tenga más objetos para tachar. Si se comparan objetos reales, se
pueden alinear en dos fi las para ver qué grupo tiene más y qué grupo tiene menos.

A medida que su niño empiece a pensar de forma más abstracta, comenzará a
reconocer que 7 es más que 4, sin importar qué objetos se están contando o cómo
están dispuestos.

Comparar grupos de objetos ayudará a su niño a prepararse para resolver
problemas de resta que incluyan hallar cuántos objetos más o cuántos objetos
menos hay en un grupo en comparación con otro.

Invite a su niño a compartir lo que sabe sobre
comparar grupos de hasta 10 objetos
haciendo juntos la siguiente actividad.

141

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.

Goal
The goal of the Family Letter is to explain
the different strategies that can be used to
compare numbers.
•	 Comparing groups of objects helps

children determine whether one group
has more or less.

Activity
Understanding how to compare numbers
will help prepare children for subtraction.
Look at the Comparing Within 10 activity
and adjust it if necessary to connect
with children.

Math Talk at Home
Encourage children to work with a family
member to collect 10 small objects from
around the house, such as buttons, and put
them on a plate. Then have them collect
10 more objects, such as beans, and put
them on another plate.

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

•	 Si quitamos 4 frijoles, ¿cuántos frijoles
tenemos? ¿Qué grupo tiene más?

•	 ¿Qué pasa si tomamos 5 botones del plato?
¿Tenemos más botones o más frijoles?

©Curriculum Associates, LLC  Copying is not permitted. 142aLesson 8  Compare Within 10

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

Session 2  Use with Try It.
•	 Ask children if they have ever been to a pet store. For children who

are not familiar with pet stores, explain that these stores sell
animals that people can buy to bring home. Other places give pets
away for adoption. In these stores people don’t have to pay to get
the pets. Have children talk about the pets they have or have seen.
Encourage them to say the names of pets they own or names they
would use to name a pet. Expand the conversation to talk about
objects that pets may need and that stores may sell, such as collars,
leashes, treats, bones, balls, bowls, and food. Partner children to talk
about how to take care of a pet. Encourage children to use numbers
in their conversations. Prompt their discussions by asking: ¿Qué
come su mascota? ¿Dónde le ponen la comida? ¿Dónde le ponen el
agua? ¿Cuántos tazones necesita una mascota? ¿Sacan a pasear a su
mascota? ¿Qué necesitan para sacar a pasear a su mascota? ¿Cuántas
golosinas recibe su mascota?

Sessions 3 and 4  Use anytime during the sessions.
•	 In these sessions, children will be comparing groups of items. Some

of these items are shapes. Encourage a conversation about shapes
by asking children to brainstorm names of shapes they know. Write
the words on the board and encourage children to talk about
places where they see these shapes at school, at home, or in their
neighborhood. Ask: ¿Dónde ven un (círculo, triángulo, cuadrado, etc.)?
¿Qué objeto tiene forma de (círculo, triángulo, cuadrado, etc.)? If time
allows, have children play in small groups. Each group gets the
name of a shape. The group needs to find objects that have that
shape. The groups count the objects and say the number.

©Curriculum Associates, LLC  Copying is not permitted.143 Lesson 8  Compare Within 10

LESSON 8

SESSION 1  Explore

Start
Connect to Prior Knowledge
Why  Reinforce comparing two quantities and
using comparative language.

How  Have children look at the two groups of
dots and say how many are in each group. Then
ask children which group has more dots.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade K Lesson 8 Session 1 | Explore Comparing Within 10

¿Cuál tiene más?

Possible Solutions  4 puntos y 2 puntos. El grupo
de puntos rojos tiene más. 4 puntos es más que
2 puntos. 4 es mayor que 2, así que el grupo de
puntos rojos tiene más.

Try It
 � Materials  For each child: 13 counters; For

each pair: 7 crayons; For display: 13 crayons

Review Numbers 1 to 5
Pair children. Give one child of the pair 3 crayons
and the other 4 crayons.

Pregunte  ¿Cómo pueden comparar los
dos grupos de crayones para hallar quién
tiene más?

Respuestas deben incluir  Emparejar los
crayones uno a uno y ver quién tiene
crayones de sobra; esa persona tiene más.
Contarlos al mismo tiempo y la persona que
cuente más números tiene más crayones.

Introduce Comparing Within 10
Invite two children to the front of the class.
Give one child 6 crayons and the other
child 7 crayons.

Pregunte  ¿Qué niño tiene más
crayones? ¿Cómo lo saben?

Respuestas deben incluir  Puedes
emparejar los crayones; el grupo que
tiene crayones sin pareja tiene más
que el otro grupo. Puedes contar los
crayones; el grupo que tiene más
números para contar es el que tiene
más. El grupo que tiene un número que
viene después del otro número cuando
cuentas, tiene más.

Pregunte  ¿En qué se parece comparar
estos grupos a como han comparado
grupos antes? ¿En qué se diferencia?
¿Por qué?

Respuestas deben incluir  Puedo
emparejar los grupos o contarlos como
lo hago con los grupos hasta 5. Hago lo
mismo, pero ahora con más crayones.

Pregunte  ¿Cómo saben si tienen el
mismo número de crayones?

Respuestas deben incluir  Obtienes el
mismo número cuando los cuentas.
Cada crayón tiene una pareja.

Model the Problem
Have children use counters and the
workmat on the page to model and solve
the problem. Have them use each side to
represent the two groups they
are comparing.

Pregunte  ¿Cómo pueden comparar el
número de objetos sin contar?

Respuestas deben incluir  Puedo
emparejar las fichas de los dos grupos.
Puedo alinear las fichas para ver cuál
tiene más. Puedo comparar las fichas
como comparé los crayones.

Common Misconception  If children are
struggling with comparative language,
then model statements for them with
visuals. For example, Hay más fichas que
cubos. El número de libros es menor que el
número de lápices. Hay menos brochas que
pinturas. Hay el mismo número de niños
que de sillas. El número de niñas es
el mismo que (o igual a) el número de niños.

Purpose  In this session children compare
groups of 6 and 7 and discuss how to
identify the group that has more. Then
children compare groups of counters to see
which has more.

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 8 Compara hasta 10 143

Los niños comparan grupos de 6 y 7 crayones y comentan cómo identificar el
grupo que tiene más. Invite a dos niños a que pasen al frente del salón y dé a un
niño 6 crayones y al otro 7 crayones. Pregunte: ¿Qué niño tiene más crayones? ¿Cómo

lo saben? Luego pídales que usen fichas para representar el problema y comente
cómo pueden comparar el número de fichas sin contar.

Herramientas
matemáticas
• fichas

• crayones

Pruébalo

LECCIÓN 8

• Comparar dos números entre el 1 y el 10
representados por números escritos.

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

Objetivo de aprendizaje

SESIÓN 1

Explora Comparar hasta 10

143

Compruebe las comparaciones
de los niños.

©Curriculum Associates, LLC  Copying is not permitted. 144Lesson 8  Compare Within 10

LECCIÓN 8 EXPLORA SESIÓN 1

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 8 Compara hasta 10144

Los niños comparan grupos de fichas para ver cuál tiene más. Pida a los niños que
trabajen en pareja y dé a cada niño un grupo de 5, 6 o 7 fichas. Luego pídales que
comparen las fichas para averiguar qué niño tiene más o si tienen el mismo número

de fichas. Pida a las parejas que expliquen cómo determinaron quién tiene más. Luego
muestre 5 crayones en una mano y 7 crayones en la otra. Pregunte: ¿En qué mano hay
más crayones? ¿Cómo lo saben?

Conéctalo

144

Compruebe las comparaciones de los niños.

Connect It
 � Materials  For each child: 5, 6, or

7 counters; For display: 12 crayons

Compare Other Groups of Counters
Pair children and give each child 5, 6, or
7 counters. Do not count out the counters;
instead give them as a group.

Have each child in the pair place his or her
counters on one of the workmats. Then have
children compare the two groups to find out
which child has more or if they have the
same number.

Support Whole Class Discussion

Pregunte  ¿Cómo saben quién tiene más?

Respuestas deben incluir  El grupo que tiene
fichas que le sobren después de emparejarlas
con el otro grupo, tiene más. El grupo con un
número que viene después del número del
otro grupo cuando cuento, tiene más.

Pregunte  ¿Qué significa que al emparejar
ambos grupos a ninguno le sobra o cuentas
el mismo número en cada grupo?

Respuestas deben incluir  Significa que los
dos grupos son iguales porque tienen el
mismo número de fichas. Ninguno de los
grupos tiene más porque ambos tienen lo
mismo. Un grupo es igual al otro grupo.

Pose a New Problem
Display 5 crayons in one hand and 7 crayons in
the other hand.

Pregunte  ¿En qué mano hay más crayones?
¿Cómo pueden averiguarlo?

Respuestas deben incluir  Puedo usar fichas
para mostrar el problema. Puedo emparejar.
Puedo contar.

Have children model and solve the problem
using counters on their workmats.

Pregunte  ¿Cómo usaste las fichas para
mostrar el problema esta vez?

Respuestas deben incluir  Usé 5 fichas para
mostrar una mano con 5 crayones y 7 fichas
para mostrar la otra mano con 7 crayones.

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

Close: Exit Ticket
 � Materials  For each child: 15

counters, copy of Close slide

Have children use the counters to help find
which of the two groups has more.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

¿Cuál tiene más?

Grade K Lesson 8 Session 1 | Explore Comparing Within 10

Solution  El grupo de figuras rojas tiene más.
Hay más figuras rojas que figuras azules.

Common Misconception  If children think
there is the same number in each group,
then have them count the top row of each
group. Children can then build on what
they know from comparing smaller groups.

Real-World Connection
Encourage children to think about

everyday places or situations where people
might need to compare groups. Have
volunteers share their ideas. Examples:
treat bags for children, packing kits,
sharing toys

©Curriculum Associates, LLC  Copying is not permitted.145 Lesson 8  Compare Within 10

LESSON 8

LECCIÓN 8 SESIÓN 1Nombre:

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 8 Compara hasta 10 145

Prepárate para comparar hasta 10

Pida a los niños que muestren el significado de la palabra menos. Pídales que llenen cada uno
de los recuadros para mostrar el significado de la palabra menos. Diga a los niños que pueden usar
palabras, números y dibujos. Anímelos a mostrar tantas ideas como puedan.

Ejemplos Ejemplos Ejemplos

menos

145

3 5

Posible respuesta:

Solutions

Support Vocabulary Development
Esta actividad puede usarse para evaluar
informalmente la comprensión de los niños de
la comparación de cantidades hasta 10. Los
niños pueden mostrar lo que saben ahora.
Puede pedirles que revisen sus razonamientos
y repasen sus respuestas una vez que hayan
completado la lección o la unidad.

Si los niños necesitan apoyo adicional, los pasos
siguientes ofrecen instrucciones explícitas
para guiarlos.

Pida a los niños que señalen el término menos
y repitan la palabra después de usted. Diga:
Usamos la palabra menos para comparar.
Muestre 5 crayones en una mano y cuéntelos
en voz alta con los niños. Luego muestre
7 crayones en la otra mano y cuéntelos en voz
alta con los niños. Diga: 5 crayones es menos que
7 crayones. Pregunte: ¿Cuál grupo tiene menos?
Pida a los niños que trabajen con un
compañero. Deles fichas, dibujos y otros
objetos que puedan contar.

Pida a los niños que muestren el significado de
la palabra menos con dibujos y palabras en sus
organizadores gráficos. Puede representar un
ejemplo dibujando un grupo de 3 objetos y
un grupo de 2 objetos, y encierre en un círculo el
grupo con 2 objetos. Anime a algunos
voluntarios para que compartan sus dibujos
con la clase.

Supplemental Math Vocabulary
•	 igual que

•	 menos

•	 más

SESSION 1  �Additional
Practice

Building Fluency

Practice making combinations for 5.
Materials  none, children use their fingers

Solidify children’s understanding of 5. Hold up 4 fingers
on one hand, and ask children to hold up the number of
fingers needed to make 5. Repeat, holding up other
numbers of fingers less than 5.

©Curriculum Associates, LLC  Copying is not permitted. 146Lesson 8  Compare Within 10

LECCIÓN 8 SESIÓN 1

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 8 Compara hasta 10146

Los niños comparan grupos de objetos para ver cuál tiene menos. Dé a los niños
objetos pequeños. Pídales que coloquen 3 objetos en un tablero y 2 objetos en el otro
tablero. Luego pida a los niños que comparen los objetos para averiguar qué tablero

tiene menos. Pídales que expliquen cómo determinaron cuál tiene menos. Luego pida
a los niños que coloquen 3 objetos en un tablero y 4 objetos en el otro tablero.
Pregunte: ¿En qué tablero hay menos objetos? ¿Cómo lo saben?

146

Compruebe las comparaciones de los niños.

Solutions

Assign this problem to provide another look at
comparing numbers within 10.

This problem is very similar to the problem
about comparing groups of 5, 6, or 7 counters. In
both problems, children are given groups of
objects and are asked to compare the groups to
see which has more, or if they have the same
number of objects. The question asks children to
compare groups of 2, 3, or 4 objects.

Children may want to use counters, connecting
cubes, paper clips, or cereal pieces.

•	 Check to make sure children compare groups
of objects correctly.
Medium

©Curriculum Associates, LLC  Copying is not permitted.147 Lesson 8  Compare Within 10

LESSON 8

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 8 Compara hasta 10 147

TIENDA DE MASCOTAS

Desarrolla Comparar hasta 10
LECCIÓN 8 SESIÓN 2

Anime a los niños a comentar las cantidades de objetos y luego comparar las cantidades.
Pídales que formen enunciados de comparación usando más, menos o lo mismo que. Pida a los
niños que tracen líneas para emparejar cada cachorro con un collar.

 ¿Creen que la tienda de mascotas vende más
galletas para perros que pelotas? ¿Por qué sí o por
qué no?

Conversen

147

Los dibujos variarán. Los niños deberían trazar una línea de un collar
a un cachorro sin duplicarlas. Se muestra una posible respuesta.

Start

 Connect to Prior Knowledge
Materials  For each child: 10 counters, copy of
Start slide

Why  Reinforce one-to-one matching for
comparison.

How  Have children draw lines to match the
soccer balls to the water bottles, one ball to one
bottle. Have children say which group has more.
Then have them check their work by placing a
counter on each picture and then counting the
two groups of counters.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade K Lesson 8 Session 2 | Develop Comparing Within 10

Empareja.

Solution  Se trazan líneas entre las pelotas de futbol
y las botellas de agua, emparejando una a una. En el grupo
de las botellas de agua, hay una que no tiene pareja.

Develop Language
Por qué  Para aclarar el significado del
término emparejar.
Cómo  Durante la actividad Pruébalo, represente
emparejar los collares con los perros. Pida a los
niños que estén atentos a lo que hacen. Pregunte:
¿Emparejaron cada perro con un collar? Diga:
Emparejan objetos que van juntos o que son
parecidos. Pida a los niños que hagan un lluvia
de ideas acerca de otros objetos que
pueden emparejar.

Try It
Present the scene and engage children by
having them describe the items in the picture,
telling how many of each they see, such as 10
dog treats and 8 water bowls.

Pregunte  ¿Puede cada cachorro obtener un
collar? ¿Cómo lo saben?

Have children draw lines matching each
puppy to a collar. After they determine that
each puppy can get a collar, say: Hay más
collares que cachorros. El número de collares
es más grande que el número de cachorros.

Discuss It
Support Partner Discussion
Have children talk in pairs about other
groups of objects they see. For example,
have them compare the number of water
bowls with the number of puppies.

Support as needed with questions such as:

•	 ¿Qué piensan acerca de la solución de su
compañero?

•	 ¿Cómo compararon dos grupos? ¿Ambos
compararon de la misma manera?

•	 ¿Vio su compañero un grupo para
comparar que ustedes no vieron?

Common Misconception  If children
struggle to compare groups by counting,
then have them draw lines as before to
match objects. Remind them that the
group with objects without a partner
has more.

Select and Sequence Solutions
Select children to present many different
solutions. Choose children who identified
different groups to compare and made
comparison statements, such as:

•	 Veo más cachorros que pelotas.

•	 Hay el mismo número de tazones
anaranjados para agua que de
tazones azules.

•	 Hay un número mayor de galletas para
perros que cachorros. 10 es mayor que 8.

Support Whole Class Discussion
Compare and connect children’s solutions
by having them share the groups they
compared and the comparison statements
they made.

Record and discuss each comparison.

SESSION 2  Develop
Purpose  In this session children compare
quantities and make comparison statements.

©Curriculum Associates, LLC  Copying is not permitted. 148Lesson 8  Compare Within 10

LECCIÓN 8 DESARROLLA

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 8 Compara hasta 10148

SESIÓN 2

Pida a los niños que tracen líneas para emparejar los objetos y encierren en un círculo el
grupo que tenga más. Para cada problema, pídales que digan qué grupo tiene más y expliquen
cómo lo saben.

 ¿Cómo trazar líneas para emparejar los objetos los
ayuda a saber qué grupo tiene más?

Conversen

Conéctalo

148

Pregunte  ¿Piensan que la tienda de mascotas
vende más galletas para perros que pelotas?
¿Por qué sí o por qué no?

Respuestas deben incluir  Hay más galletas
para perros que pelotas. Más gente pudo
querer pelotas, así que se vendieron más.
Debe haber más galletas para perros en el
estante porque se venden más.

There is no one correct solution to this question,
but it does encourage children to use
comparative statements in context.

Pregunte  ¿Cuántos gatos hay en la imagen?

Respuestas deben incluir  Hay cero gatos.
Ninguno. No hay gatos.

Connect It
Support Whole Class Discussion
Explain to children that for each problem they
will draw lines to match objects and then circle
the group that has more.

Have children tell which group has more and
then explain how they know.

Pregunte  ¿Cómo trazar líneas para emparejar
los objetos los ayuda a saber qué grupo
tiene más?

Respuestas deben incluir  Puedo emparejar
y ver qué objetos no tienen pareja. El grupo
que tiene objetos sin pareja tiene un número
mayor de objetos.

Pregunte  ¿De qué otra manera podrían saber
qué grupo tiene más?

Respuestas deben incluir  Puedo contar cada
grupo. El grupo con un número mayor tendrá
más objetos. Un número que es mayor viene
después del otro número cuando cuentas.

Deepen Understanding
Comparing Numbers
SMP 2  Reason abstractly.

When both problems have been
discussed, challenge children to think
more abstractly about comparing
numbers.

Children begin the transition to
abstract reasoning when they can
generalize that, for example, 10 is
always more than 8 no matter the
objects being counted or how they
are arranged.

Pregunte  Si hay 6 tazones y 6 collares,
¿cómo pueden comparar los grupos
sin mirar?
Respuestas deben incluir  Si los
números son los mismos, los grupos
son iguales.

Generalize  Saben que 7 cachorros es
un número mayor de cachorros que
5 cachorros. ¿Cómo saben cuál tiene un
número mayor cuando comparan
7 collares y 5 pelotas? Listen for
understanding that the objects being
compared have changed but the
number of objects has not. 7 objects
will always have a greater number
than 5 objects.

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

Have children draw lines to match the blue
shapes to the red shapes and then circle
which group has more.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

¿Cuál tiene más?

Grade K Lesson 8 Session 2 | Develop Comparing Within 10

Solution  Se encierra en un círculo el grupo de
figuras azules.

Common Misconception  If children
match all the pictures in each group and so
think they have the same amount, then
have them check that they have not drawn
a line to an object more than once or
skipped any object.

©Curriculum Associates, LLC  Copying is not permitted.149 Lesson 8  Compare Within 10

LESSON 8

Nombre:

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 8 Compara hasta 10 149

Practica comparar hasta 10

LECCIÓN 8 SESIÓN 2

Pida a los niños que cuenten y coloreen los 8 perros. Pídales que coloreen con verde
un grupo que tenga menos de 8. Pida a los niños que coloreen con marrón un grupo
que tenga más de 8. Luego pídales que coloreen el resto del dibujo.

149

Compruebe que los niños hayan coloreado con verde un grupo que
tenga menos de 8, y coloreen con marrón un grupo que tenga más de 8.Solutions

Children’s coloring should show the following:

•	 green for a group that has fewer than 8

•	 brown for a group that has more than 8

SESSION 2  �Additional
Practice

Fluency Practice

Write the numbers 8, 9, and 10.
Materials  For each child: Activity Sheet Write 8, 9, 10

•	 Have children trace and then write the number 8 in the
spaces provided.

•	 Repeat with the numbers 9 and 10. Use extra sheets for
additional practice, as needed.

Compare numbers to 5.
Materials  For display: Activity Sheet Number Cards 0 to
10: Large

•	 Lay the number cards for 0–5 in random order
facedown in a row.

•	 Turn over the first card and have children identify
the number.

•	 Turn over the next card and have children say the
number and then say whether that number is greater
than or less than the number turned over before it.

•	 Continue along the row until all cards have been turned
over and compared.

©Curriculum Associates, LLC  Copying is not permitted. 150Lesson 8  Compare Within 10

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 8 Compara hasta 10150

LECCIÓN 8 SESIÓN 2

Pida a los niños que tracen rectas para emparejar los objetos y encierren en un
círculo el grupo que tenga menos. Para cada problema, pídales que digan qué
grupo tiene menos y expliquen cómo lo saben.

150

Solutions

Children match objects to find the group with
fewer objects and circle that group.

•	 Lines drawn and bottom group circled
Medium

•	 Lines drawn and top group circled
Medium

©Curriculum Associates, LLC  Copying is not permitted.151 Lesson 8  Compare Within 10

LESSON 8

LECCIÓN 8

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 8 Compara hasta 10 151

Pruébalo Herramientas
matemáticas
• fichas

Desarrolla Comparar hasta 10
SESIÓN 3

Pida a los niños comparen grupos de fichas para ver cuál tiene más. Dígales cuántas fichas
deben colocar en cada tazón. Use de 5 a 10 fichas en cada tazón. Luego pida a los niños que
comparen las fichas para averiguar qué tazón tiene más y qué tazón tiene menos.

 ¿Qué tazón tendría más si hubiera 9 fichas en cada
tazón?

Conversen

151

Compruebe el trabajo de los niños.

Start
Connect to Prior Knowledge
Why  Reinforce comparative language. Fluently
compare lesser numbers.

How  Have children look at the two number
cards and make comparative statements to
compare the two groups/numbers.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade K Lesson 8 Session 3 | Develop Comparing Within 10

Compara.

5 3

Possible Solutions
Un grupo de 5 tiene más que un grupo de 3.
5 es mayor que 3.
3 es menor que 5.
Un grupo de 3 tiene menos que un grupo de 5.

Develop Language
Por qué  Para desarrollar la comprensión de la
expresión cercano a.

Cómo  Durante la actividad de Conéctalo, antes
de abordar las preguntas de Conversen, pida
a dos niños que cada uno se coloque a distinta
distancia de la puerta. Pregunte: ¿Quién está más
cercano a la puerta? Diga: También pueden usar
las palabras cercano a al hablar de números.
Escriba en el pizarrón los números del 1 al 6
horizontalmente. Pregunte: ¿Qué número es
más cercano a 2: el 3 o el 6?

Try It
 � Materials  For each child: 20 counters

Explain to children that they will place a group
of 6 counters and a group of 8 counters on the
page with one group in each bowl. Have children
compare the two groups of counters to find
which has more and which has fewer.

Repeat with another two groups between
5 and 10. Finish with two groups of the
same number in each bowl.

Support Partner Discussion
Have children tell a partner how they
found out which bowl had more and which
bowl had fewer. Support as needed with
questions such as:

•	 ¿Pueden explicar cómo lo hizo su
compañero?

Common Misconception  If children
struggle with comparing the numbers,
then have them match up the pairs of
counters and remind them that the group
with unmatched counters has more.

Select and Sequence Solutions
Select children to present how they found
which had more or fewer, or whether the
groups were equal. Choose children who
identified:

•	 8 counters is more than 6 counters

•	 6 is less than 8

•	 7 is equal to 7

Discuss It
Support Whole Class Discussion
Compare and connect children’s
comparisons, focusing on the language used
to make the comparative statements. For the
first problem, ask the following question:

Pregunte  ¿Qué más pueden decir para
comparar estos dos grupos?
Respuestas deben incluir  Comenten
cualesquiera otras comparaciones que sean
apropiadas, como: 6 es menos que 8, 6 fichas
es menor (o menos) que 8 fichas, y 8 es
mayor que 6.

Repeat for the other problems.

Then ask these final questions to check
for understanding.

Pregunte  ¿Qué tazón tendría más si hubiera
9 fichas en cada tazón?
Respuestas deben incluir  Ninguno; tendrían
lo mismo. 9 es igual a 9, así que sería el
mismo número.

Pregunte  ¿Qué tazón tendría más si hubiera
0 fichas en un tazón y algunas fichas en el
otro tazón?
Respuestas deben incluir  El tazón con
fichas. Cualquier número de fichas es más
que ninguna ficha. Todos los números que se
cuentan son mayores que 0.

SESSION 3  Develop
Purpose  In this session children compare
groups of objects to find which group has
more and which has fewer. Then they write
the number of objects in the group and
circle the greater number.

©Curriculum Associates, LLC  Copying is not permitted. 152Lesson 8  Compare Within 10

LECCIÓN 8 DESARROLLA

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 8 Compara hasta 10152

Conéctalo

u

o

o

SESIÓN 3

Pida a los niños que comparen las cantidades que se muestran en los dibujos. Pídales que
escriban cuántos hay en cada grupo, lean cada número y luego encierren en un círculo el número
que es mayor. Para cada problema, comente diferentes maneras de decidir qué grupo tiene más.

 Trabajen con un compañero. Miren los puntos
verdes y rosados. ¿Hay un punto rosado por cada
punto verde? ¿Cómo pueden asegurarse?

Conversen

152

9

8

9

8

6

10

Hands-On Activity
Identify groups that are greater,
less, or equal.

If . . . children are unsure about making the
correct comparative statement when
comparing two groups

Then . . . use the activity below to practice
comparing two groups.

Materials  For each pair: 6 similar small
objects (such as bear counters), 6 round
counters, 7 connecting cubes

•	 Give pairs of children the small objects,
the counters, and the connecting cubes,
but do not tell them how many there are.

•	 Ask children to compare the groups, two
at a time, identifying which group has
more, which group has fewer, and which
groups have the same number.

•	 After children have made the
comparisons, have them make the
comparative statement. Model the
correct statement if needed.

Connect It
Support Whole Class Discussion
For each problem, tell children to count the
objects in each group and write the number.
Have them circle the greater number.

When all three problems have been completed,
have several children share their answers
and thinking.

As children share, prompt them to explain how
they found the number that is greater.

Discuss the meaning of the terms mayor, menor,
and igual. Remind children of how they
previously used these terms when comparing
numbers within 5.

Pregunte  Trabajen con un compañero. Miren
los puntos verdes y rosados. ¿Hay un punto
rosado por cada punto verde? ¿Cómo pueden
estar seguros?

Respuestas deben incluir  Puedo marcar un
punto con una X en el primer grupo y luego
uno en el segundo grupo, y seguir haciendo
esto hasta que me quede sin puntos en uno
de los grupos.

Deepen Understanding
Comparing Numbers
SMP 8  Use repeated reasoning.

When all problems have been
discussed, challenge children to
focus on the numbers that are being
compared rather than the groups.

Pregunte  ¿Qué es mayor, 9 manzanas
o 10 manzanas? ¿Cómo lo saben?
Respuestas deben incluir  Sé que
10 puntos es mayor que 9 puntos, así
que 10 manzanas es mayor que
9 manzanas.

Pregunte  ¿Cuál es mayor, 8 osos o
6 osos? ¿Cómo lo saben?
Respuestas deben incluir  Sé que 8 es
mayor que 6, así que 8 osos es mayor
que 6 osos. Cuando cuento, sé que el
8 va después del 6, así que es mayor.

Generalize  Prompt children to
recognize that it does not matter
what the objects in the groups are.
Once it is known that one number is
greater than another, for example,
that 6 is greater than 5, children can
apply this to other comparisons of 6
and 5 and know that 6 will always be
greater than 5.

Close: Exit Ticket
 � Materials  For each child: 16 counters

Have children use counters to compare the
numbers shown. Have them find the
greater number in each pair.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

¿Cuál es mayor?

 9 o 7 7 o 6

Grade K Lesson 8 Session 3 | Develop Comparing Within 10

Solution  9 es mayor que 7. 7 es mayor que 6.

Common Misconception  If children say
that 7 is less both times, then remind them
that a number can be greater than one
number but less than another number.
Have them count the dots or model the
problem with counters.

©Curriculum Associates, LLC  Copying is not permitted.153 Lesson 8  Compare Within 10

LESSON 8

Nombre:

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 8 Compara hasta 10 153

LECCIÓN 8 SESIÓN 3

Practica comparar hasta 10

En cada problema, pida a los niños que comparen los números de objetos. Pídales
que escriban cuántos hay en cada grupo y luego encierren en un círculo el número
que es mayor.

o

o

o

1

1

1

2

1
2

Ejemplo

153

6 10

Solutions

On the first page, children:

•	 write the number of shapes in each group

•	 circle the number that is greater

On the second page, children:

•	 write the number of objects in each group

•	 circle the number that is less

Example
Numbers 7 and 6 traced; number 7 circled
Basic

Problems
•	 Numbers 6 and 9 traced; number 9 circled

Basic

•	 Numbers 6 and 10 written; number 10 circled
Medium

SESSION 3  �Additional
Practice

Fluency & Skills Practice

Assign Comparing Within 10

In this activity children practice
comparing groups with up to
10 objects. Children may make
similar comparisons in real-world
situations to determine which
group has fewer or which number is
less. For example, two friends may
compare how many strawberries
they have in their lunches, or
children may compare the number
of children who are wearing red
clothes with the number of children
wearing green clothes.

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

Fluidez y práctica de destrezas

Nombre

Ejemplo

86

En cada problema, pida a los niños que comparen los números de objetos. Pídales que escriban cuántos hay en cada
grupo y luego encierren en un círculo el número que es menor. Si los grupos tienen el mismo número, pida a los niños
que encierren en un círculo ambos números.

 u

 o

 o

Comparar hasta 10

Teacher Toolbox 

©Curriculum Associates, LLC  Copying is not permitted. 154Lesson 8  Compare Within 10

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 8 Compara hasta 10154

LECCIÓN 8 SESIÓN 3

En cada problema, pida a los niños que comparen los números de objetos. Pídales
que escriban cuántos hay en cada grupo y luego encierren en un círculo el número

que es menor. Si los grupos tienen el mismo número, pida a los niños que encierren en
un círculo ambos números.

u

o

o

154

10

7

6

8

7

9

Solutions

•	 Numbers 10 and 8 written; number 8 circled
Medium

•	 Numbers 7 and 7 written; both number
7s circled
Medium

•	 Numbers 6 and 9 written; number 6 circled
Medium

©Curriculum Associates, LLC  Copying is not permitted.155 Lesson 8  Compare Within 10

LESSON 8

LECCIÓN 8

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 8 Compara hasta 10 155

Refina Comparar hasta 10
SESIÓN 4

Pida a los niños que comparen los números. Primero pídales que comparen los números e indiquen
cuál es menor. Pida a los niños que representen cada número con fichas para comprobar sus
comparaciones. Para cada problema, pídales que encierren en un círculo el número que es menor.

 ¿Cómo usar fichas en los marcos de 10 los ayudó a
comprobar sus comparaciones?

Conversen

7 o 9

10 o 0

¿Cuál es menor?
Herramientas
matemáticas
• fichas

• marcos de 10

Aplícalo

155

Start
Develop Fluency
Why  Develop fluency with counting up to
10 objects.

How  Show children the 10-frames. Start with
the top row and ask children how many each
10-frame is showing. Pregunte: ¿Pueden decir
cuántos hay sin contar?

Repeat with the bottom row.

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade K Lesson 8 Session 4 | Refi ne Comparing Within 10

¿Cuántos hay en cada
marco de 10?

Solution  10, 5, 7, 0

Apply It
 � Materials  For each child: 20 counters,

Activity Sheet 10-Frames

Explain to children that they will compare
numbers and find which is less.
For the problems on the first page, first have
children compare the pairs of numbers on the
Student Worktext page and tell which is less.
Next, have them use counters and 10-frames to
check their work and then circle the number
that is less.
Put children in pairs. Tell children to place some
counters on the 10-frames. Ask pairs to compare
their frames, decide which shows less, and
discuss how they know.

Then have children remove the counters and
look at the numbers 7 and 9 on the Student
Worktext page. Ask them to think about what
they know about these two numbers and,
without using counters, tell which number is
less. Children can then use counters to check
their thinking and circle the number that is less.

Repeat for the second problem.

Discuss It
Support Whole Class Discussion
Ask children to share their work. Discuss
how they approached the problems and
how they checked their work.

Pregunte  ¿Cómo usar fichas en los
marcos de 10 los ayudó a comprobar sus
comparaciones?

Respuestas deben incluir  Es más fácil
ver (o contar) cuántas fichas estoy
usando cuando están en el marco de 10.
Puedo comparar cuántos espacios
vacíos hay en cada marco de 10.

Discuss how the 10-frames looked when
children represented the numbers in the
second problem.

Pregunte  ¿Por qué este marco de 10 está
lleno? ¿Por qué este marco de 10 está vacío?

Respuestas deben incluir  Porque
comparé los números 10 y 0. El marco
de 10 se llena con 10 fichas porque hay
10 espacios. El otro marco de 10 no
tiene fichas porque 0 significa ninguno.

Encourage children again to consider what
else they know if they know that one
number in a pair is less.

Pregunte  Si saben cuál de los números
es menor, ¿pueden saber también cuál
número es mayor?

Respuestas deben incluir  Sí, si un
número es menor, significa que el otro
número es mayor.

SESSION 4  Refine
Purpose  In this session children practice
comparing numbers to see which is greater
and which is less. They represent numbers
with counters as a way to check
their comparisons.

©Curriculum Associates, LLC  Copying is not permitted. 156Lesson 8  Compare Within 10

LECCIÓN 8 REFINA

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 8 Compara hasta 10156

SESIÓN 4

Pida a los niños que comparen el número de fichas que hay en un marco de 10 con un número
dado y digan cuál es menor. Pídales que cuenten y escriban el número de fichas en el marco de 10,
comparen ese número con el número que se muestra en negro y encierren en un círculo el número
que es menor.

 Miren todas las fichas. ¿Qué grupo de fichas
muestra el número que es más cercano a 10?
¿Cómo lo saben?

Conversen

¿Cuántos hay? ¿Cuál es menor?

o 5

o 7

o 10

156

6

5

9

6

5

9

For the problems on the second page, tell
children they will compare more numbers to find
which is less.

For each problem, have children count and write
the number of counters in a 10-frame and
compare that number with the given number.
Then have children circle the number that is less.

Support Whole Class Discussion
Have volunteers read a number pair and say
which is less using a sentence (e.g., 5 es menor
que 6.). Discuss the numbers in relation to 10.

Pregunte  ¿Qué grupo de fichas muestra el
número más cercano a 10? ¿Cómo lo saben?

Respuestas deben incluir  El último grupo
(el de las fichas rojas) es el más cercano
porque solo hay 1 espacio vacío. Los otros
tienen más de 1 espacio vacío.

Close: Exit Ticket
Check for Understanding
Materials  For remediation: 20 counters, Activity
Sheet 10-Frames

Show children the group of 6 dots and the
numbers 6 and 8. Ask children to think about the
two numbers and then say which number is less,
6 or 8.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

¿Cuál es menor?

 6 u 8

Grade K Lesson 8 Session 4 | Refi ne Comparing Within 10

Solution  6 es menor que 8.

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

After providing remediation, check children’s
understanding by asking them to compare a
nonaligned group of 7 and group of 9 and tell
which is less.

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

identifying 8 as
less than 6

not understand the
term less.

Make comparisons of groups with widely
different numbers of counters, such as
2 and 9. Point out that the group of 2 is
less. Repeat with other groups that do
not have a wide difference.

not recognize
how many are in
each group.

Provide children with 10-frames and
counters. Have them count and place
6 and 8 counters in two different frames.
Ask children to compare the two
amounts now.

Error Alert

©Curriculum Associates, LLC  Copying is not permitted.157 Lesson 8  Compare Within 10

LESSON 8

Nombre:

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 8 Compara hasta 10 157

LECCIÓN 8 SESIÓN 4

Practica comparar hasta 10

Pida a los niños que comparen el número de fichas en un marco de 10 con un
número dado y digan cuál es mayor. Pídales que cuenten y escriban el número de

fichas que hay en el marco de 10. Pida a los niños que comparen ese número con el
número que se muestra a la derecha y encierren en un círculo el número que es mayor.

¿Cuántos hay? ¿Cuál es mayor?

o 7

o 6

o 10

1

Ejemplo

1
2

1
2

157

5

8

5

Solutions

For each problem, children:

•	 count and write the number of counters in a
10-frame

•	 compare that number with the number shown
on the right

•	 circle the number that is greater (for problems
on the first page) or less (for problems on the
second page)

Example
9 traced and circled
Basic

Problems
•	 8 traced, written, and circled

Basic

•	 5 written and 10 circled
Medium

SESSION 4  �Additional
Practice

©Curriculum Associates, LLC  Copying is not permitted. 158Lesson 8  Compare Within 10

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 8 Compara hasta 10158

LECCIÓN 8 SESIÓN 4

Pida a los niños que comparen un número de fichas con un número dado y digan
cuál es menor. Pídales que cuenten y escriban el número de fichas. Pida a los niños

que comparen ese número con el número que se muestra a la derecha y encierren en
un círculo el número que es menor.

¿Cuántos hay? ¿Cuál es menor?

o 7

u 8

o 9

158

6

7

10

6

7

10

Solutions

•	 6 written and circled
Medium

•	 7 written and circled
Medium

•	 10 written and 9 circled
Challenge

©Curriculum Associates, LLC  Copying is not permitted.159

LESSON 8

Lesson 8  Compare Within 10

Purpose  In this session children practice
comparing numbers presented as written
numerals to tell which is greater and which
is less.

SESSION 5  Refine LECCIÓN 8

©Curriculum Associates, LLC Se prohíbe la reproducción. Lección 8 Compara hasta 10 159

Aplícalo

Refina Comparar hasta 10
SESIÓN 5

Pida a los niños que digan qué número es mayor y cuál es menor. Pida a las parejas que lancen
dos cubos numéricos (rotulados del 5 al 10). Pídales que digan qué número es mayor y cuál es
menor y luego usen fichas para formar los números en los marcos de 10 y comprobar. Repita la
actividad.

 ¿Cómo saben qué número es mayor antes de
comprobar su respuesta usando las fichas?

Conversen

Herramientas
matemáticas
• fichas
• cubos numéricos

(rotulados del 5 al 10)
• marcos de 10

159

Compruebe que los niños determinen
correctamente qué número es mayor y
cuál es menor.

Differentiated Instruction

PERSONALIZE

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

Start
Connect to Prior Knowledge
Why  Reinforce recognizing groups with an
equal number of objects.

How  Pregunte: ¿Cuáles dos marcos de 10
muestran el mismo número de fichas? ¿El otro
marco de 10 muestra más o menos?

©Curriculum Associates, LLC Copying is permitted.

Comienzo

Grade K Lesson 8 Session 5 | Refi ne Comparing Within 10

¿El mismo número?

Solution  El marco azul y el marco rojo muestran el
mismo número. El marco amarillo muestra
un número menor.

Apply It
 � Materials  For each pair: 20 counters,

2 number cubes labeled 5–10, 2 copies of
Activity Sheet 10-Frames

Tell children they will make sets with more, less,
and the same.

Then they will compare two numbers to find
which is greater and which is less.

Give each pair of children a number (5, 6, 7, 8, or
9). Have them use 10-frames to show a number
that is less, one that is greater, and one that is
equal to the number they were given.

For the first page, have pairs roll two number
cubes labeled 5–10. Have them say which
number is greater and which is less. Children
then build the numbers in the 10-frames to
check. Tell children they should roll again if the
numbers are equal.

Have children repeat the task several times to
generate and compare different numbers.

For the second page, have children
compare each pair of numbers in the left
column and write the number that is
greater. Then have them compare the
numbers in the right column and write the
one that is less.

Discuss It
Support Whole Class Discussion
When children have finished the first page,
have them share an example of numbers
they compared.

Pregunte  ¿Cómo saben qué número es
mayor antes de comprobar su respuesta
usando las fichas?

Respuestas deben incluir  Los niños
podrían comentar la secuencia de
conteo o cómo los números
representan cantidades.

Discuss an example in which the two
numbers are the same. Show 7 on two
number cubes. Emphasize the term equal.
Have children say together the comparison
7 es igual a 7. Repeat for other numbers
that are equal.

When children have finished the second
page, have them share how they can tell
their answers are correct.

Pregunte  Comprueben su trabajo. ¿Cómo
pueden estar seguros de qué número es mayor?
¿Cómo pueden estar seguros de qué número
es menor?
Respuestas deben incluir  Los niños pueden
comentar los marcos de 10 y cómo piensan
sobre qué tan lleno está el marco de
cada número.

©Curriculum Associates, LLC  Copying is not permitted. 160Lesson 8  Compare Within 10

LECCIÓN 8 REFINA

©Curriculum Associates, LLC Se prohíbe la reproducción.Lección 8 Compara hasta 10160

SESIÓN 5

Pida a los niños que determinen qué número es mayor y cuál es menor. Para cada par de
números en la primera columna, pídales que escriban el número que es mayor. En la segunda
columna, pídales que escriban el número que es menor.

 Comprueben su trabajo. ¿Cómo pueden asegurarse
qué número es mayor? ¿Cómo pueden asegurarse
qué número es menor?

Conversen

6 6

9 10

10 7

8 9

7 8

6 8

Mayor Menor

160

8 6

9 8

10 7

Close: Exit Ticket
Math Journal
Materials  For each child: copy of Close slide

Have children circle the number that is greater
and underline the number that is less in each
number pair.

©Curriculum Associates, LLC Copying is permitted.

Cierre: Boleto de salida

7 7

8 0

6 9

5 10

Grade K Lesson 8 Session 5 | Refi ne Comparing Within 10

Solution  Encierran en un círculo 7, subrayan 6;
encierran en un círculo 9, subrayan 7; encierran en un
círculo 8, subrayan 5; encierran en un círculo 10,
subrayan 0

Error Alert  If children say that 7 is greater than
9 (because they found that 7 is greater than 6),
then remind them that a number can be both
less than one number and greater than another
number. Remind children that they can count to
see which number comes after and is
therefore greater.

EXTEND

Challenge Activity
Compare more than two quantities.

Children who have achieved proficiency with comparing
two numbers

Will benefit from deepening understanding of
comparing quantities

Materials  For display: Activity Sheet Dot Cards 1: Large, Activity
Sheet Number Cards 0 to 10: Large

•	 Display three 5–10 number cards and ask which is the greatest. If
children struggle, show corresponding dot cards and ask which
group has the most.

•	 Repeat for identifying the least.

•	 Ask children to explain how they know.

Hands-On Activity
Play a game comparing numbers.

Children struggling with comparing numbers and
describing comparisons

Will benefit from additional work with comparing pairs of numbers

Materials  For display: 3 or 4 copies of Activity Sheet Number Cards
0 to 10: Small

•	 Use only the 1–10 number cards. Deal 4 or 5 cards to each player,
and have them place their cards in a pile facedown.

•	 Have children work with a partner. Each player turns over one card.
Children compare the cards and determine which shows less.

•	 The player with the card that shows the lesser number takes both
cards. Encourage children to state the comparison, such as 7 is
less than 9. Play until there are no cards left.

•	 Repeat, this time having the player with the card that shows the
greater number take both cards.

RETEACH

	Pages from RCM0K_NASP_TG_V1-3.pdf
	Pages from RCM0K_NASP_TG_V1-2.pdf

