
P a g e | 1

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

 Grant funded by:

Grade 1

P a g e | 2

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

Lesson 4: Counting Me Treasure

Focus Standard(s): 1.OA.2

Standards for Mathematical Practice: SMP.3, SMP.5, SMP.6

Estimated Time: 70 minutes

Resources and Materials:

¶ Counters

¶ Pencils

¶ Personal white boards and markers

¶ Handout 3.1: Hide Zero Cards

¶ Handout 4.1: Addition/Subtraction Pirate Flash Cards

¶ Handout 4.2: Group Dot Cards

¶ Handout 4.3: Counting Me Treasure Activity

¶ Handout 4.4: Counting Me Treasure Homework

¶ Dirty Joe the Pirate by Bill Harley

¶ Dirty Joe read aloud https://www.youtube.com/watch?v=yB0Wm7CsDv0

Lesson Target(s):

¶ Students will add 3 addends with sums within 20.

Guiding Question(s):

¶ How can you find the sum of 3 addends?

¶ How is adding with 3 numbers the same as or different from adding with 2 numbers?

https://www.youtube.com/watch?v=yB0Wm7CsDv0

P a g e | 3

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

Vocabulary

Academic Vocabulary:

¶ Addition

¶ Compare

¶ Difference

¶ Minus

¶ Reasonable

¶ Subtraction

¶ Sum

¶ Total

Instructional Strategies for Academic Vocabulary:

Ã Introduce words with student-friendly definitions and
pictures

Ã Model how to use the words in discussion
Ã Discuss the meaning of word in a mathematical context
Ã Create pictures/symbols to represent words
Ã Write/discuss using the words
Ã Act out the words or attach movements to the words

Symbol Type of Text and Interpretation of Symbol

 Instructional support and/or extension suggestions for students who are EL, have disabilities, or

perform well below the grade level and/or for students who perform well above grade level

V Assessment (Pre-assessment, Formative, Self, or Summative)

Instructional Plan

Understanding Lesson Purpose and Student Outcomes:
Students will watch a video to see ways to add 3 addends within 20 then practice the skill using 10-Group cards.

P a g e | 4

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

Anticipatory Set/Introduction to the Lesson: Around the World
Print and cut out the cards from Handout 4.1: Addition/Subtraction Flash Cards and play Around the World with Pirate Flash Cards
to find differences within 10.

Activity 1: Vocabulary
Display the unit vocabulary words around the room. Tell students to listen for the vocabulary words as you read Dirty Joe the Pirate.
Tell students when they hear a vocabulary term, find the term on the wall and stand by it. Explain that they will share with the class
what the words means, how it is used during math, and use the term in a sentence. Read Dirty Joe the Pirate and have students take
turns finding the terms and sharing what it means, how it is used in math and use the term in a sentence.

Activity 2: Counting Me Treasure
Show the video of Bill Harley reading Dirty Joe the Pirate.

Distribute individual white boards and markers to students. Show 2 bunches of socks: one bunch has 4 socks and the other has 5

socks. Have students count the number of socks in each bunch and write an equation on their white board adding them together 4 +

5 = 9. Have students make a number bond on their white board to represent the addition. Add another bunch of socks with 2 socks

and tell students to count (2). Ask, “Now how can we find out how many socks we have all together?” (Add all the socks together.

Add 2 socks to 9 socks.) Demonstrate how to write an equation showing how to add 3 addends: 4 + 5 + 2 = 11.

Distribute Handout 4.2: Group Dot Cards and Handout 3.1: Hide Zero Cards. Demonstrate how to use Hide Zero Cards and Group

Dot Cards to show the addition above.

For students who are EL, have disabilities, or perform well below grade level:

¶ Partner with a student who will give the definition and how it is used and this student will use the

word in a sentence.

https://www.youtube.com/watch?v=yB0Wm7CsDv0

P a g e | 5

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

Note: Students will need multiple sets of both cards since they are adding 3 numbers and numbers may be repeated.

Display the following expression 2 + 3 + 8 = _____ and tell students to model each expression with Group Dot Cards and Hide Zero

Cards and write the equations with the sum on their white board (SMP.5). Tell students turn to their elbow buddy and compare their

work. If they do not have the same answers, justify their answer and correct their partner (SMP.3). Repeat the steps with the

following equations: , 10 + 0 + 8 = ______, 0 + 7 + 1 = ______, 2 + 6 + 3 = _____, 9 + 2 + 4 + = _____, 3 + 4 + 1 = _____, 9 + 1 + 3 =

_____.

¶ Walk around and monitor who may need extra assistance before individual practice.

4 5 2

For students who are EL, have disabilities, or perform well below grade level:

¶ Partner with a student who will give the definition and how it is used and this student will use the

word in a sentence.

¶ Students may use counters to represent the numbers and count them.

Extensions for students with high interest or working above grade level:

¶ Have students write a story to match a 3-digit expression.

P a g e | 6

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

Activity 3: Individual Practice
Have students move to their work area. Distribute Handout 4.3: Counting Me Treasure Activity sheet. Tell students to use Group
Dot Cards Hide Zero Cards to find sums of 3 numbers (SMP.6).

Reflection and Closing:
¶ Hold up 3 numeral cards and have students take turns saying the equation with the sum.

Homework

Distribute Handout 4.4: Counting Me Treasure Homework and tell students to find the sums to complete homework. sheet.

For students who are EL, have disabilities, or perform well below grade level:

¶ Reduce the number of problems.

¶ Have students use counters to represent the 3 numbers and count the counters.

P a g e | 7

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

Handout 4.1: Addition/Subtraction Flash Cards

P a g e | 8

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

P a g e | 9

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

P a g e | 10

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

P a g e | 11

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

P a g e | 12

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

P a g e | 13

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

P a g e | 14

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

Handout 4.2: Group Dot Cards

P a g e | 15

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

P a g e | 16

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

P a g e | 17

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

Handout 4.3: Counting Me Treasure Activity

Counting Me Treasure

After many days at sea, Dirty Joe’s crew were counting their socks. Pirates Jack, Nicholas
and Sophie played a game. Below are all the different ways they added socks. Use the
numbers after their name to add their socks. Fill in the equation to get your answers. For
the last part, draw a picture of any problem and fill in the equation. You may use your 10-
Group cards to help with the counting. The first one has been done for you.

In the space below, draw socks to illustrate any of the equations above. Write an
equation to show your work.

________ + ________+________+ = _______

1) Jack 1 Sophie 1 Nicholas 7 1 + 1 + 7 = 9

2) Jack 4 Sophie 5 Nicholas 3 + + =

3) Jack 3 Sophie 2 Nicholas 8 + + =

4) Jack 7 Sophie 7 Nicholas 2 + + =

5) Jack 6 Sophie 9 Nicholas 4 + + =

6) Jack 8 Sophie 3 Nicholas 6 + + =

P a g e | 18

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

Handout 4.4: Counting Me Treasure Homework

Solve each of the equations for Dirty Joe. Use your 10-Group cards to help you.

Name____________________________________ Date______________

5 + 2+ 5 = _____ 6 + 2 + 6 = ____

8 + 3 + 5 = ____ 7 + 2 + 6 = ____

3 + 6 + 8 = _____ 9 + 3 + 6 = ____

9 + 2 + 1 = ____ 8 + 1 + 8 = ____

P a g e | 19

MS Exemplar Unit ● Mathematics Grade 1 ● Edition 1

For training or questions regarding this unit,
please contact one of the following:

Devin Boone, Special Education

Professional Development Coordinator
devin.boone@mdek12.org

Elise Brown, Secondary Mathematics

Professional Development Coordinator
elise.brown@mdek12.org

Celeste Maugh, Elementary Mathematics

Professional Development Coordinator
celeste.maugh@mdek12.org

mailto:devin.boone@mdek12.org
mailto:elise.brown@mdek12.org
mailto:celeste.maugh@mdek12.org

