Virginia Mathematics Foundation Block 1

Number and number sense sample activities

· Include counting as part of the daily routine by conducting a lunch count, taking attendance and distributing snack items. 

· Provide collections of three to five objects, such as buttons, plastic animals, plastic lids and keys, that encourage counting. 

· Read counting books. 

· Encourage one-to-one correspondence as children hand out materials with one item for each child. 

· Include counting as a part of special classroom activities and materials, such 
as recipes, recording science observations and names. 

· As they line up, ask children who is first in the line, second, third and so on. 
As children participate in races on the playground, ask who crossed the line first, second and third. 

· Provide opportunities for rote counting, which involves saying the numbers or singing the numbers as far as children can count in the correct, memorized order. Similar to reciting or singing the alphabet song, children need many experiences saying the number names in sequence before they are able to count meaningfully.

