	[bookmark: _GoBack]

Rekenrek Teacher
Prompt Cards

	

How many do you see? 9
How do you see it?
3 on top
6 on the bottom
· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

What is one more than ___?
How do you know?

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

How many more do we need to make 5?

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

How many more do we need to make 10?

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

How many more do we need to make 20?

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

What is one less than ____?

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

What is ___ minus 3?

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

What is ____ plus 4?
· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

What do you get when you add ___ more to ____?

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

Use your dry erase board to make a number sentence for:

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

Making Tens
Example:
· 9+1
· 9+6+1
· 9+8+1

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

Making Anchor Numbers
Example:
· 6+4
· 6+4+2
· 6+6
· 6+10
· 6+9

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

Write the number sentence that shows the number I slide across plus one.

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

Write the number sentence that shows the number I slide across minus one.

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

Double the number that I slide across.

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

Double the number that I slide across and add one.

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

Double the number I slide across and subtract one.

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

Write the number sentence that shows 10 more than the number I slide across.

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

Write the number sentence that shows 10 less than the number I slide across.

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

Write the number sentence that shows the addition problem that I slide across and its turnaround fact.

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

Allow students to work through various number stories.

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

	

Show me how many ways you can make_7_?

· Focus on 1 or 2 prompts per session. Create 3 to 4 problems under each heading for that session.

