[image: image2.png]County Schools

Where Students Come First

[image: image3.png]

	Dear Family,

Our class is starting a new unit called Developing Base Ten Number Sense. We will continue to work on mathematical ideas such as reading, writing, and representing a number up to 120. Students will begin to recognize and understand patterns on a 99 chart (tens and ones). Students will continue to work with data by organizing, representing, and interpreting data using charts and tables.
Throughout the unit, students will be working toward the following goals:
Benchmark/Goals

Examples

Represent numbers 1 to 99 using place value.
Tens

Ones

8

7

Represent numbers up to 120 using tens and ones.
[image: image1.png]-

(six tens and three ones)

Students will work with categorical data by organizing, representing and interpreting that data.
What is your favorite flavor of ice cream?

Chocolate

12

Vanilla

 5

Strawberry

 6

Interpreting Data

Q- How many people were asked?

A- 23 people answered this question.

This standard calls for students to work with categorical data by organizing, representing and interpreting data. Students should have experiences posing a question with 3 possible responses and then work with the data that they collect.

What is your favorite sport

Baseball

7

Soccer

13

Basketball

4

Related Activities to Try at Home

The activities suggested below are related to the mathematics in our new unit. Doing them with your child can enrich his or her mathematical learning.

Making Groups of Ten

Count out 20-120 objects (cereal, pasta, crayons, etc.). Put the objects into groups of ten. Count how many groups of ten and how many leftovers. Count by tens to determine the total number (ex: To count up to 44, count 10, 20, 30, 40, 41, 42, 43, 44).

Math and Literature

You can find the following books in your local library and read them together.

Anno’s Counting House, by Mitsumasa Anno

Count on Pablo, by Barbara deRuberts

100 Days of School, by Trudy Harris

Ten Apples Up on Top!, by Theo LeSieg
Monster Math, by Anne Miranda
One is a Snail, Ten is a Crab, by April Sayre

More Than One, by Miriam Schlein

98, 99, 100! Ready or Not, Here I Come!, by Teddy Slater

From One to One Hundred, by Teri Sloat

Ten Flashing Fireflies, by Philemon Sturges

Sincerely,

First-Grade Teachers

Family Math Letter

Grade 1: Unit 2

Developing Base Ten Number Sense

Adapted from Pearson Education, Inc. Grade 1
 June 2013

