

Kindergarten • First Grade

FRIENDS OF TEN

Saint Patrick's Day

Thanks for choosing these friends of ten activities. They are Saint Patrick's day themed, but can be used all year round.

For more teaching resources visit my TPT store [here](https://www.teacherspayteachers.com/store/fairypoppins) or blog fairypoppins.com.

Instructions

- Laminate the work mat and task cards for added durability.
- **Friends of ten work mat** – Use two different colored counters to model different ways of making ten on the ten frame.
- **Friends of ten worksheet** – Kids can use the numbers on the rainbow, to help them complete the friends of ten sums.
- **Pot of gold craft** – See the instruction page. There is an American and Australian spelling version included.
- **Friends of ten task cards** – These can be used as part of a math center. Kids need to work out how many more clovers you would need on each frame to make ten. Then write the answer in the boxes with an erasable marker.

Work mat – model different ways of making ten. Find the friends on the rainbow e.g. 4 and 6.

Task card – write the missing number.

Terms of Use

You are permitted to use these resources for your own classroom use. Please direct anyone to my store or website if they wish to have their own copies of these resources. Alternatively you can purchase a multiple user license. You can show sample photos of my resources on your classroom website or blog if you provide a link to my TPT store or website www.fairypoppins.com. Please note this resource and the graphics used are copyrighted. Under no circumstances are you permitted to resell, redistribute or recreate any resources made by Fairy Poppins. You may not use or share any of these graphics in whole or in part for any reasons. Click on the credit links below if you wish to purchase any of the graphics. Thanks.

Credits

A big thank you to these talented artists for the use of their graphics.

You may also like these other spring patterning activities...
Click on the pictures to find out more.

Friends of 10

Instructions - Use two different colored counters on the ten frame, to show different ways of making ten.
If you get stuck, follow each number on the rainbow to find its friend, which helps it make 10.

Friends of 10

Name _____

0 1 2 3 4 5 5 6 7 8 9 10

$$\begin{array}{l} 0 + \underline{\quad} = 10 \\ 1 + \underline{\quad} = 10 \\ 2 + \underline{\quad} = 10 \\ 3 + \underline{\quad} = 10 \\ 4 + \underline{\quad} = 10 \\ 5 + \underline{\quad} = 10 \end{array}$$

$$\begin{array}{l} 5 + \underline{\quad} = 10 \\ 6 + \underline{\quad} = 10 \\ 7 + \underline{\quad} = 10 \\ 8 + \underline{\quad} = 10 \\ 9 + \underline{\quad} = 10 \\ 10 + \underline{\quad} = 10 \end{array}$$

Instructions - Help the leprechaun solve the sums by following each number on the rainbow to find its friend, which helps it make 10.

Saint Patrick's Day

Friends Of Ten Craft

Aim: To partition ten into two parts.

Materials required

- 10 Strips of colored paper per student in 2 different colors
- * *There is a lined template you can print on colored paper with 10 strips per page.*
- 1 pot of gold per student (2 per page)
- Yellow crayons
- Writing pencil
- Glue stick or stapler
- Scissors
- Gold glitter for the coins (optional)

Instructions

- Write your name on the pot.
- Color the coins yellow.
- Choose 10 strips of paper. You must have 2 different colors.
- Fold the paper strip into a circle and glue the ends together (or staple). This is one link.
- Thread the next strip of paper (same color) through the middle of the first link. Then glue the ends of that link together.
- Continue until all of the links have been joined together. You should now have a chain of ten links. Count them to double check.
- Write how you made your chain of ten on the pot.
- Glue the pot to the chain

Tip – If you leave a bit of paper overhanging on the last chain link, you can glue the pot to it.

Saint Patrick's Day

Friends Of Ten Craft

Aim: To partition ten into two parts.

Materials required

- 10 Strips of coloured paper per student in 2 different colours
- * *There is a lined template you can print on coloured paper with 10 strips per page.*
- 1 pot of gold per student (2 per page)
- Yellow crayons
- Writing pencil
- Glue stick or stapler
- Scissors
- Gold glitter for the coins (optional)

Instructions

- Write your name on the pot.
- Colour the coins yellow.
- Choose 10 strips of paper. You must have 2 different colours.
- Fold the paper strip into a circle and glue the ends together (or staple). This is one link.
- Thread the next strip of paper (same colour) through the middle of the first link. Then glue the ends of that link together.
- Continue until all of the links have been joined together. You should now have a chain of ten links. Count them to double check.
- Write how you made your chain of ten on the pot.
- Glue the pot to the chain

Tip – If you leave a bit of paper overhanging on the last chain link, you can glue the pot to it.

Pot Of Gold Craft

Pot Of Gold Craft

$$0 + \boxed{} = 10$$

© Fairy Poppins

$$1 + \boxed{} = 10$$

© Fairy Poppins

$$2 + \boxed{} = 10$$

© Fairy Poppins

$$3 + \boxed{} = 10$$

© Fairy Poppins

$$4 + \boxed{} = 10$$

© Fairy Poppins

$$5 + \boxed{} = 10$$

© Fairy Poppins

$$6 + \square = 10$$

© Fairy Poppins

$$7 + \square = 10$$

© Fairy Poppins

$$8 + \square = 10$$

© Fairy Poppins

$$9 + \square = 10$$

© Fairy Poppins

$$10 + \square = 10$$

© Fairy Poppins

Friends of 10 Task Cards