

47	35
18	24
52	61
79	93
86	

Instructions: print on cardstock and laminate. Cut cards apart. You will need a box of bead bars to use this work. Use the Ten Numbers (this page) and the Teen Numbers (next page) separately.

Have the child set the cards out in a vertical column on a rug. They can be in random order. Then have them take the appropriate beads from the box to equal that number. For example, for the number “47”, the child would take out 4 ten bars and one 7 bar. The number colors are to reinforce place value.

This work is the next step after the child has mastered the traditional (Seguin) Ten and Teen Boards. Typically, this work is used when the child enters Montessori elementary, as a review of the ten and teen numbers.

Please note: this PDF is copyrighted by Montessori for Everyone and is free for personal use only. Please do not upload it to any other website (including school websites) or file-sharing service (like Scribd). Just link to us if you want to share. Thanks!

17	15
18	14
12	11
19	13
16	