

Missing Number Game

Materials: numeral cards (1-10 or 11-20)

1. Work with a partner. Order the numeral cards from least to greatest.
2. Partner A: Close your eyes while Partner B removes a card.

3. Partner A: Guess the missing number. Use the math talk sentence to explain your thinking.
4. Keep taking turns to remove a card and guess the missing number.

I think ___ is
missing because

.....

I think ___ is
missing because

.....

I think ___ is
missing because

.....

I think ___ is
missing because

.....