

Ten Frame Fun

Materials:

Blank ten frame

Ten frame cards

Numeral cards 1-10

Counters (for example, pennies, Cheerios, small Lego pieces)

How to Play:

The following are a few different games that can be played with the above materials.

Game 1: How many more to make 10?

Player one places an amount on the 10 frame, for example 6, and asks player two, "How many more to make 10?" Player two places the missing quantity on the ten frame (4) and can read the number sentence. "6 and 4 more is 10." Players then reverse roles.

Game 2: Quick Flash

Player one holds up one of the 10 frame cards quickly and asks player two how many they saw. Player two shares their response and explains how they knew. Example: Player one shows 6. Player two responds, "I saw 6. I knew because I saw the top row full and that's five, and one more makes 6." Players then reverse rolls.

Game 3: Match It Up


Player one picks a 10 frame from the deck and player two finds the matching numeral card. Players then reverse their roles.

Ten Frame Numeral Cards


1	6
2	7
3	8
4	9
5	10

Ten-Frame Mat


Ten-Frame Cards


Ten-Frame Cards


Ten-Frame Cards


Ten-Frame Cards

