

Shake, Reach and Record (4A)

I drew _____ **green** tiles and _____ **yellow** tiles.

I can record the number sentence _____ plus _____ equals _____.
(green) (yellow)

I drew _____ **green** tiles and _____ **yellow** tiles.

I can record the number sentence _____ plus _____ equals _____.
(green) (yellow)

I drew _____ **green** tiles and _____ **yellow** tiles.

I can record the number sentence _____ plus _____ equals _____.
(green) (yellow)

I drew _____ **green** tiles and _____ **yellow** tiles.

I can record the number sentence _____ plus _____ equals _____.
(green) (yellow)

Make the Sum (4B)

We decided that our **target number** is .

Partner A: I turned over _____. Can I make ?

Yes. I know the cards _____ **equal** .

or

No. It is your turn.

Partner B: I turned over _____. Can I make ?

Yes. I know the cards _____ **equal** .

or

No. It is your turn.

Spin and Add (4C)

I spun _____ **plus** _____.

The **sum** is .

I will write _____ **plus** _____ in the **column**.

Spin and Add (4C)

I spun _____ **plus** _____.

The **sum** is .

I will write _____ **plus** _____ in the **column**.

Spin and Subtract (4D)

I spun _____ minus _____.

The **difference** is .

I will write ____ minus ____ in the **column**.

Spin and Subtract (4D)

I spun _____ minus _____.

The **difference** is .

I will write ____ minus ____ in the **column**.

Cats & Mice (4E)

Partner A: I am the cat.

Partner B: I am the mouse.

I spun ____ .

I colored in _____ on the **tens strip** and record _____.

I made the **number sentence** ____ **plus** ____ **plus** ____ **equals**

The _____ won by ____ points because minus equals ____.

cat/mouse

Bucket of Bugs Subtraction (4F)

Option 1 Take Away:

There are _____ bugs in the grass.

_____ bugs crawled away.

How many bugs are **left**?

Option 2 Difference:

There are _____ bugs with wings.

There are _____ bugs without wings.

How many more have wings?