

Ten Frames Matching Activity

Materials:


- Ten Frames Cards (precut)
- Number Cards (precut)

Note: For extra cards, or to make your own, blank Tens Frames Cards and blank Number Cards have been provided.

Directions:

Option 1: Matching Game

Lay out all cards (Ten Frames Cards and Number Cards) in a random order so that all are visible.


Have students find all matches, removing each pair of matching cards as they find them. When all cards have been removed, the game is complete.

- Optional: Have two students work together and take turns with one set of cards, or give each student his/her own set of cards and race to find all matches in their own sets.

Option 2: Memory Game


Lay all cards (Ten Frames Cards and Number Cards) face down and arranged randomly.


Have students turn over one Ten Frame Card and one Number Card. If they represent the same number, have the student remove both cards from the set. If they do not match, have the student turn the cards back over and try again with different cards. When all cards have been removed, the game is complete.

- Optional: Have two students work together and take turns with one set of cards, or have two students race to complete their own memory games.

Ten Frames Cards


Ten Frames Cards


Number Cards

10	6
9	4
7	2
6	7
3	5

Blank Ten Frames Cards

Blank Number Cards
