

- 1 What can you count in this picture?
- 2 How many noses are in this picture?
- 3 Colour the round things red.
- 4 What are the mouse and the platypus doing?
- 5 The mouse is going to make a hat for its costume. Why should the mouse's hat have no ears?
- 6 What could the animals make with the paper?
- 7 How are the mouse and the platypus different?
- 8 Which of these questions have you liked best? Why?
- 9 Make up a maths question about this picture.

1A Number Revision

These are the first five counting numbers.

CONCEPT

				
1	2	3	4	5
one	two	three	four	five

1 Write the numeral and its name. Draw the number of balls.

			one	
				
				
				
				

Sample pages

2 Match each word with a numeral.

one two three four five

2 1 5 3 4

FUN SPOT

1B

Number Revision

6	7	8	9	10
six	seven	eight	nine	ten

6, 8 and 10 are even numbers.

1 Write the numeral and its name. Draw the number of hats.

Sample pages

2 Match each word with a numeral.

six seven eight nine ten

8 6 7 10 9

1 Trace the numerals and words below.

11 eleven

12 twelve

2 Count and write the number of objects.

3 Count forwards and backwards. Colour every second number. Discuss.

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20

4 Write the missing numbers.

9	10	
6	7	
7		9
10		12

5 Draw dots to make 11.
How many dots did you draw?

	<input type="text"/>
--	----------------------

	<input type="text"/>
--	----------------------

Numbers 11 to 16

1 Trace over the numerals.

2 Count and write the number of objects.

3 Write the missing numbers.

4 Trace the numerals and write the numbers.

13	13	
14	14	
16	16	

5 Colour the counting path from 1 to 16.

10	11	12	13	14	15	16	16
9	6	7	8	9	10	13	15
8	5	13	14	15	16	9	14
7	10	11	12	5	11	12	13
4	4	5	6	2	10	7	4
2	3	1	7	8	9	6	3
1	3	4	5	8	7	5	2

2A

Adding Two Groups

1 a

and makes .

b

and makes .

c

and makes .

d

and makes .

e

and makes .

2 Draw your own pictures to complete the problems.

Sample pages

2 and 5 makes .

7 and 3 makes .

2B

Addition Sentences

5 add 3 is equal to 8.

CONCEPT

means add, and or plus.

means makes or is equal to.

$$5 + 3 = 8$$

1

and

makes

stars.

+

2

and

makes

cakes.

+

=

3

and

makes

balloons.

+

=

4

and

makes

grubs.

+

=

Use pictures to show number stories.

$$5 + 2 + 3 \rightarrow$$

ACTIVITY

1 Write the missing numbers. Count forwards and backwards.

1			4			8		
		13		15		17		

2 Trace each numeral and draw lines to match.

3 Draw 20 balls.

4 Write these numbers in order from largest to smallest:

16, 17, 18, 19, 20

--	--	--	--	--

→ How many students are in your class today?

FUN SPOT

2D

Numbers to 20

10 and 5

15

CONCEPT

Numbers can be put into rows of 10. Count on to find each number.

... 11, 12, 13, 14

1 Count the objects and complete.

10 and 3 is .

10 and 6 is .

10 and 9 is .

10 and 5 is .

2 Write the missing numbers. Count by 5s and colour these numbers blue. Count by 10s and circle these numbers.

1			4	
		8		
11				
	17			

3 Circle groups of 10.

INVESTIGATION

tens =

32A

Ordinal Numbers

1 Look at the picture above. Write the ordinal number word for the kangaroo that is:

a wearing shorts

b the shortest

c carrying a bottle

d waving

e wearing a hat

f the tallest

g wearing a shirt

h coming last

2 Circle these dates on the calendar.

- a July 9th
- b July 22nd
- c July 3rd
- d July 31st
- e July 1st
- f July 23rd

July						
Sun	Mon	Tue	Wed	Thu	Fri	Sat
		1	2	3	4	5
6	7	8	9	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31		

3 Colour these dates on the calendar.

- a July 2nd
- b July 7th
- c July 19th
- d July 30th
- e July 25th
- f July 5th

4 Write the ordinal number that comes next.

a 19th

b 30th

c 21st