Permission Granted by the Author, Tina Silvestri

Blast Off in 5

Purpose: This activity provides students with a fun, game context in which to develop recognition of 5 frame patterns and groups to 5.

Materials:

Blast Off game board (attached) – 1 per player

4 sets of tiny five frame cards (attached)

Counters

Directions:

1. Shuffle the tiny five frame cards, then deal 5 cards to each player. Place the remaining cards in the middle for a draw pile.

2. Players lay cards out in front of them.

3. Taking turns, players try to find 2 cards in their hands that have 5 black dots total.

4. If the player has 2 cards that add to 5, they put the cards down and cover one of the 5’s on their rocket with a counter. Play then continues to the left.

5. If the player cannot make a 5, they must pick up a card from the draw pile. If the player is then able to make a 5, they put the cards down and cover one of the 5’s on their rocket with a counter. If they cannot make a 5, play continues to the left.

6. Only 1 counter may be played on a turn.

7. The first person to fill their rocket ship wins!

	[image: image2.wmf]
	

	
	

	
	

	
	

	
	

	
	

[image: image1]
5

5

5

5

5

5

Blast Off!

