I can use the hundreds chart in daily math

	Lesson Plan Title

I can use the hundreds chart in daily math

	Lesson Summary

Students will use the hundreds chart for a guided math lesson

*Please note that this lesson develops as the year goes on. You will add things to the number of the day sheet or take things away depending on the time of year.

	Curriculum Outcomes

N04-Students will be expected to represent and partition numbers up to 100
N05- Students will be expected to compare and order numbers up to 100

	Assessment Of Learning or Assessment For Learning

Observation, Conversation, Product

Observations
· Can students represent the numbers of the hundreds chart?

Product
· Number of the day sheet (see below)

	Communication/Vocabulary

· Hundreds Pocket Chart
·

	Technology

· iPads

	Materials

· Hundreds Pocket chart
· White Boards
· White Board Markers
· Number of the day sheet

	Mental Mathematics

Review counting forwards by 2’s, 5’s, and 10’s (to 100)
Review adding using the number 0 with numbers

	

Development

This lesson allows students to represent the number of the day in a variety of ways. Including ten more and ten less, and adding and subtracting zero from the number

Time to Teach/Time to Practice

Start the lesson by adding the number of the day to the hundreds pocket chart. You should be adding numbers from the first day of school on. This allows students to see how many days have past of school AND allows for slow development of the number of the day sheet. I always start by asking students to represent numbers in the ways that they know.

Day One-Four

-Represent using ten frames (on white boards)
http://jkeithgrade2mathns.weebly.com/uploads/2/5/6/7/25673231/tf_lesson_1.pdf

http://jkeithgrade2mathns.weebly.com/uploads/2/5/6/7/25673231/tf_lesson_2.pdf

-Represent by drawing the number (on white boards)

Day Five

-Represent using ten frames
-Represent by drawing the number

Introduce Tally Marks
http://jkeithgrade2mathns.weebly.com/uploads/2/5/6/7/25673231/tallies_mj.pdf

http://jkeithgrade2mathns.weebly.com/uploads/2/5/6/7/25673231/tallies_survey.pdf

Day Six-Nine

-Represent using tenframes
-Represent by drawing the number
-Represent using tally marks
-Introduce Pennies
http://jkeithgrade2mathns.weebly.com/uploads/2/5/6/7/25673231/mw_day_3.pdf

*Continue this adding in new concepts, nickels, dimes, place value etc….. adding to this slowly so students learn the concept through the number of the day sheet (provided below please note this is the whole sheet you probably want to remove sections until you’ve introduced the concept).

My well used and loved hunderds chart- Missing 99 and 100 because it was so well used this year.

[image: Thaw Space:ssrsb:Desktop:Weebly Website:Math Wall:Math Wall photos:IMG_0816.jpg]

Tech Integration

For students who struggle with writing they may choose to use the show me App
[image: http://a3.mzstatic.com/us/r30/Purple4/v4/10/df/b6/10dfb69f-bd9a-665b-86c1-da019132622e/mzl.hoityxiw.png]
For More Information: https://itunes.apple.com/ca/app/showme-interactive-whiteboard/id445066279?mt=8

They may also use PaperPort Notes- In this App you can take a picture of the worksheet and they can type or draw over. Save it and then print or e-mail their work.

[image: http://a5.mzstatic.com/us/r30/Purple6/v4/9c/53/c5/9c53c54c-0481-dab6-3297-55b693599f7a/icon175x175.jpeg]

For More Information: http://www.paperportnotes.com/

Time to Share

Have students share how they represented their number on their white boards/Number of the Day Sheet. This can be done through small group conversations or a whole group share.

	Differentiation

· Students who struggle representing numbers a guided math group would be appropriate
· Students who struggle with bigger numbers may need to revisit smaller numbers first
· Enrichment ask students to represent numbers in different ways OR partition in different ways

[image: Thaw Space:ssrsb:Desktop:myhundredschart.pdf]
Name: _________________________Part-Part-Whole:

Show the number using place value:
 Tens	 Ones

[bookmark: _GoBack]Write two number expressions:

_______ + ________ = _______
(part)		(part)		(whole)

_______ - ________ = _______
(whole) (part) (part)

Show the number using tally marks:
Show the number using ten frames:
				

Show the number using coins:
Number of the day:

1

image1.jpeg

image2.png

image3.jpeg

image4.emf
Hundreds Chart

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

37

39

40

41

42

43

44

45

47

49

50

51

52

o3

54

515

o7

99

60

61

62

70

71

72

80

81

82

90

91

92

100

Free printables from SmartFirstGraders.com.
Copyright © 2011. All rights reserved.

Hundreds Chart

	

	

	

	

	

	

	

	

	

	

Free	printables	from	SmartFirstGraders.com.	

Copyright	©	2011.	All	rights	reserved.		

1

2

3

4

5

6

7

8

9

10

11

12

13

14

 15

16

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

81

82

83

84

85

86

87

88

89

90

91

92

93

94

95

96

97

98

99

100

!

image5.jpg

image5.jpeg

