

Collins

真正上海数学

Real Shanghai Mathematics

1.1

Contents

Unit One: Numbers up to 10	1
Let's talk	2
Let's sort	3
Let's count	4
Counting and ordering numbers	15
Let's compare	17
The number line	20
Unit Two: Addition and subtraction of numbers up to 10	22
Number bonds	23
Addition	25
Talk and calculate (1)	29
Subtract from	31
Talk and calculate (2)	33
Addition and subtraction	36
Addition and subtraction using a number line	37
Games with numbers up to 10	38
Adding three numbers and subtracting three numbers	39
Mixed addition and subtraction	40

Unit Three: Addition and subtraction of numbers up to 20 **41**

Numbers 11 to 20 42

Tens and ones 44

Ordering numbers up to 20 35

Addition and subtraction (1) 46

Addition and subtraction (2) 51

Talk and calculate (3) 51

Adding on and taking away 53

The number wall 54

Unit Four: Recognising shapes **55**

Shapes of objects 56

Unit Five: Consolidation and enhancement **59**

Sorting shapes 60

Calculations 61

Comparing numbers 62

Double and half 64

Let's do addition 65

Let's do subtraction 66

Writing number sentences 67

Maths amusement park 68

Unit Two

Addition and subtraction of numbers up to 10

Number bonds

1. How many yellow birds and green birds are there on each line?

10	
7	3
6	

2.

3.

4. Each pair of hands is holding a total of 7 counters.

5. Can you split 8 counters into two piles?
Can you split 9 counters into two piles?

Addition Combine

1.

Here are 2 large adult tigers and 4 little tiger cubs. How many tigers are there in total?

$$\begin{array}{ccccccc} 2 & + & 4 & = & 6 \\ \vdots & & \vdots & & \vdots \\ \text{addend} & & \text{addend} & & \text{sum} \\ \square & + & \square & = & \square \end{array}$$

Read as: '2 plus 4 is equal to 6'. Can you write $4 + 2 = 6$?

2.

3.

Quiz

1.

$$1 + 7 = \square$$

$$\square + \square = \square$$

$$\square + \square = \square$$

$$2 + \square = \square$$

$$\square + \square = \square$$

$$\square + \square = \square$$

2.

$$\square + \square = \square$$

$$\square + \square = \square$$

$$\square + \square = \square$$

$$\square + \square = \square$$

$$\square + \square = \square$$

$$\square + \square = \square$$

$$\square + \square = \square$$

$$\square + \square = \square$$

$$\square + \square = \square$$

3.

Say and write
addition
sentences.

Let me try.

Collins

真正上海数学

Real Shanghai Mathematics Practice Book

1.1

Unit Two: Addition and subtraction of numbers up to 10

Exercise content	Self-assessment
1. Number bonds	
2. Addition	
3. Talk and calculate (1)	
4. Subtraction	
5. Talk and calculate (2)	
6. Addition and subtraction	
7. Addition and subtraction using a number line	
8. Games with numbers up to 10	
9. Adding three numbers and subtracting three numbers	
10. Mixed addition and subtraction	

1 Number bonds

Textbook pages 22-23

1. Fill in the numbers to make 9.

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

2. Guess the hidden numbers.

3. Write the correct numbers in the boxes.

$$\begin{array}{c} 6 \\ \swarrow \quad \searrow \\ \square \quad 5 \end{array}$$

$$\begin{array}{c} 7 \\ \swarrow \quad \searrow \\ 3 \quad \square \end{array}$$

$$\begin{array}{c} 10 \\ \swarrow \quad \searrow \\ \square \quad \square \end{array}$$

$$\begin{array}{c} 2 \quad 5 \\ \swarrow \quad \searrow \\ \square \end{array}$$

$$\begin{array}{c} 3 \quad 7 \\ \swarrow \quad \searrow \\ \square \end{array}$$

$$\begin{array}{c} \quad \square \\ \swarrow \quad \searrow \\ 5 \quad \square \end{array}$$

$$\begin{array}{c} 4 \quad \square \\ \swarrow \quad \searrow \\ \square \quad 9 \end{array}$$

$$\begin{array}{c} \square \\ \swarrow \quad \searrow \\ 10 \quad \square \end{array}$$

$$\begin{array}{c} \square \\ \swarrow \quad \searrow \\ \square \quad \square \end{array}$$

$$\begin{array}{c} \square \\ \swarrow \quad \searrow \\ \square \quad 1 \end{array}$$

4. Draw lines to join pairs of numbers that make 10.

1

2

3

4

5

6

7

8

9

5

Note: A line is already drawn connecting the number 2 (Rabbit) to the number 8 (Bear).

2 Addition

Textbook page 25

1. Talk about each picture, write the number sentence and calculate the answer.

					
$5 + \square = \square$	$\square + \square = \square$	$\square + \square = \square$	$\square + \square = \square$	$\square + \square = \square$	$\square + \square = \square$
$3 + \square = \square$	$\square + \square = \square$	$\square + \square = \square$	$\square + \square = \square$	$\square + \square = \square$	$\square + \square = \square$

					
$\square + \square = \square$	$\square + \square = \square$	$\square + \square = \square$	$\square + \square = \square$	$\square + \square = \square$	$\square + \square = \square$
$\square + \square = \square$	$\square + \square = \square$	$\square + \square = \square$	$\square + \square = \square$	$\square + \square = \square$	$\square + \square = \square$

2. Link the number sentences where the addends have been exchanged, then calculate the answers.

$3 + 7 = 10$	$3 + 6 =$	$6 + 2 =$	$8 + 2 =$	$1 + 0 =$
$2 + 8 =$	$2 + 6 =$	$6 + 3 =$	$0 + 1 =$	$7 + 3 =$

Textbook page 26

1. How many dots are there altogether?

$$3 + 7 = \square$$

$$5 + \square = \square$$

$$\square + \square = \square$$

$$\square + \square = \square$$

$$\square + \square = \square$$

$$\square + \square = \square$$

2. Calculate.

$3 + 4 =$

$7 + 1 =$

$2 + 3 =$

$7 + 0 =$

$5 + 1 =$

$2 + 4 =$

$2 + 2 =$

$4 + 6 =$

$0 + 5 =$

$4 + 4 =$

$7 + 3 =$

$3 + 6 =$

3. Look at the picture, write the number sentences and calculate.

$$\square + \square = \square$$

$$\square + \square = \square$$

$$\square + \square = \square$$

$$\square + \square = \square$$