

Frogs on a Log

An activity for 1 person

★
☆
☆
☆
5

Materials

Pattern Blocks

Number Cube

Blackline
Master #4

What to Do

1. Copy the story.

_____ frogs sat on a log.

_____ frogs hopped on.

How many frogs are on the log now?

Show Your Work

2. Toss the

Write the number in the story. Repeat.

I tossed a 3.

Then I tossed a 5.

 3 frogs sat on a log.

 5 frogs hopped on.

3. Pretend that are frogs. Show the story with . Use the Frogs on a Log page.

4. Write a number sentence. $3 + 5 = 8$

5. Repeat Steps 1–4 two times.

*What is the greatest number of frogs on the log you could get by tossing the ?
How do you know?*

Skill Practice

Write a number sentence for each story.

Use to help.

1.

2 birds are in
a birdhouse.
4 birds fly in.
How many
birds are in the
birdhouse now?

2.

Kim has
3 seashells.
She finds
1 seashell.
How many seashells does
Kim have now?

3.

Tom has
5 apples.
He picks
2 apples.
How many apples does
Tom have now?

4.

Sam planted
4 flowers.
Barb planted
4 flowers.
How many flowers did
Sam and Barb plant?

5.

3 pigs are
in a pen.
5 pigs
walk in.
How many pigs are
in the pen now?

6.

1 frog is
in a pond.
7 frogs
jump in.
How many frogs are
in the pond now?

Birds in a Tree

An activity for 1 person

★
★
★
5

Materials

Pattern Blocks

Number Cube

Blackline
Master #6

What to Do

1. Copy this story.

12 birds sat in a tree.
___ birds _____.
How many birds
are in the tree now?

Toss the to see how many birds.
Write the number.

Spin to see what the birds did.

Write what you spun.

I tossed a 6.
I spun "landed in the tree."

12 birds sat in a tree.

6 birds landed in the tree.

How many birds are in the tree now?

2. Pretend that are birds. Show the story with on the Birds in a Tree page.

Show Your Work

3. Write a number sentence. $12 + 6 = 18$

4. Repeat Steps 1–4 four times.

How did you know when to add or subtract? Explain.

Write number sentences for word problems.

© hand2mind®, Inc.

Skill Practice

Write a number sentence for each story.

Use to help.

1.

13 ladybugs
were on a leaf.

7 ladybugs
flew away.

How many ladybugs are
on the leaf now?

2.

Ben had
12 books.

He bought
4 books.

How many books does
Ben have now?

3.

Pam had
9 stickers.

She gave
away 3 stickers.

How many stickers does
Pam have now?

4.

7 puppies were
in a basket.

2 puppies
walked away.

How many puppies are in
the basket now?

5.

10 cars were in
a parking lot.

6 cars
drove in.

How many cars are in the
parking lot now?

6.

Rob had
13 pennies.

He found
5 pennies.

How many pennies does
Rob have now?

