

K-5 MATHEMATICS MODULE
Number and Number Sense

$\frac{1}{2}$		$< >$
		
$=$		$+$

Office of Standards, Curriculum, and Instruction
Virginia Department of Education
P.O. Box 2120
Richmond, Virginia 23218-2120

Copyright © 2012 Commonwealth of Virginia Department of Education

by the

Virginia Department of Education
P.O. Box 2120
Richmond, Virginia 23218-2120
<http://www.doe.virginia.gov>

All rights reserved. Reproduction of materials contained herein for instructional purposes in Virginia classrooms is permitted.

Superintendent of Public Instruction

Patricia I. Wright, Ed. D.

Assistant Superintendent for Instruction

Linda M. Wallinger, Ph.D.

Office of Standards, Curriculum, and Instruction

Roberta Schlicher, Director
Michael F. Bolling, Mathematics Coordinator
Deborah P. Wickham, Ph.D., Mathematics Specialist

NOTICE

The Virginia Department of Education does not discriminate on the basis of race, sex, color, national origin, religion, age, political affiliation, veteran status, or against otherwise qualified persons with disabilities in its programs and activities

Acknowledgments

The Virginia Department of Education wishes to express sincere appreciation to the following individuals who have contributed to the writing and editing of the activities in this document:

- Carolyn Belsom, Chesapeake City Public Schools (retired)
- Robin Carpenter, Roanoke City Public Schools
- Laura Domalik, Hanover County Public Schools
- Debi Godfrey, Henrico County Public Schools
- Sharon Huber, Chesapeake City Public Schools
- Melinda Jenkins, Henrico County Public Schools
- Kim Lawrence, Hanover County Public Schools
- Carrie Nichols, Newport News City Public Schools
- Susan Smith, Newport News City Public Schools
- Kim Tresky, Roanoke City Public Schools
- Amy Wilcox, Newport News City Public Schools
- Jean Wimmer, Newport News City Public Schools (retired)

Introduction

The K-5 Mathematics Module *Number and Number Sense* is designed to assist elementary school teachers in implementing the 2009 Mathematics *Standards of Learning*. This module provides a sample of meaningful and engaging activities correlated to the number and number sense strand of the kindergarten through grade five mathematics *Standards of Learning*. The purpose of the Number and Number Sense module is to enhance teachers' content knowledge and their use of instructional strategies for teaching the number and number sense strand.

Through explorations, problem-solving, reasoning, and hands-on experiences, teachers will engage students in activities that address many dimensions of number and number sense including counting, combining, sorting, comparing sets of objects, comparing whole numbers, rounding of numbers, and exploring place-value and fraction and decimal concepts to develop number understanding.

By using these activities, it is anticipated that teachers will develop new instructional techniques to assist them in increasing student mathematics achievement in the classroom.