

Answers

Answers

Activity Book 1A

Unit 1, Week 1: Number and place value

Lesson 1: What's my number?

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

Lesson 2: Monster numbers

6 7 8
9 10 11
12 13 14
15 16 17
18 19 20

Lesson 3: Counting in the jungle

6 tigers, 10 monkeys, 8 snakes, 11 lizards,
14 birds, 17 butterflies, 15 beetles, 20 spiders

Lesson 4: Garden planting

Unit 1, Week 2: Addition and subtraction

Lesson 1: Apple tree addition

$2 + 1 = 3$ $2 + 2 = 4$
 $1 + 3 = 4$ $3 + 2 = 5$

Lesson 2: Adding on stepping stones

$1 + 2 = 3$
 $1 + 3 = 4$
 $2 + 0 = 2$
 $1 + 4 = 5$
 $2 + 3 = 5$

Lesson 3: Take away trees

$2 - 1 = 1$ $3 - 2 = 1$
 $4 - 0 = 4$ $4 - 3 = 1$
 $5 - 3 = 2$ $5 - 4 = 1$

Lesson 4: Subtraction stepping stones

$3 - 1 = 2$
 $3 - 2 = 1$
 $4 - 3 = 1$
 $5 - 2 = 3$
 $5 - 0 = 5$

Unit 1, Week 3: Geometry: Properties of shape

Lesson 1: Shape names

2

	Number of sides	Number of corners
	1	0
	3	3
	4	4
	4	4

Lesson 2: Robot shapes

The shapes of the robot should be coloured as follows:

- squares = green
- circles = purple
- rectangles = yellow
- triangles = blue

Lesson 3: Triangles

There are 7 triangles in the group of shapes.

Lesson 4: Rectangles and squares

Unit 2, Week 1: Addition and subtraction

Lesson 1: Addition fact cats to 10

$0 + 6 = 6$ $4 + 3 = 7$
 $7 + 1 = 8$ $5 + 5 = 10$
 $0 + 7 = 7$ $4 + 2 = 6$
 $7 + 3 = 10$ $5 + 3 = 8$
 $6 + 3 = 9$ $7 + 2 = 9$

Lesson 2: Subtraction cats to 10

$7 - 4 = 3$ $10 - 5 = 5$
 $9 - 3 = 6$ $8 - 0 = 8$
 $6 - 2 = 4$ $8 - 1 = 7$
 $8 - 5 = 3$ $9 - 5 = 4$
 $8 - 2 = 6$ $7 - 2 = 5$
 $10 - 2 = 8$ $9 - 2 = 7$

Lesson 3: Bubble doubles

1, 1 and 2 in yellow, $1 + 1 = 2$
2, 2 and 4 in green, $2 + 2 = 4$
3, 3 and 6 in red, $3 + 3 = 6$
4, 4 and 8 in orange, $4 + 4 = 8$
5, 5 and 10 in blue, $5 + 5 = 10$

Lesson 4: Cake calculations

$2 + 1 = 3$ and $3 - 2 = 1$
 $3 + 1 = 4$ and $4 - 3 = 1$
 $2 + 2 = 4$ and $4 - 2 = 2$
 $3 + 2 = 5$ and $5 - 3 = 2$
 $1 + 4 = 5$ and $5 - 1 = 4$

Unit 2, Week 2: Addition and subtraction

Lesson 1: Flower facts to 10

$5 + 1 = 6$ or $1 + 5 = 6$
 $2 + 4 = 6$ or $4 + 2 = 6$
 $5 + 2 = 7$ or $2 + 5 = 7$
 $7 + 1 = 8$ or $1 + 7 = 8$
 $6 + 3 = 9$ or $3 + 6 = 9$
 $8 + 2 = 10$ or $2 + 8 = 10$

Lesson 2: Dinosaur difference

$5 - 2 = 3$
 $6 - 4 = 2$
 $8 - 3 = 5$
 $9 - 2 = 7$
 $10 - 4 = 6$

Lesson 3: Plant problems

$3 + 1 = 4$	$3 - 1 = 2$
$5 + 2 = 7$	$5 - 0 = 5$
$2 + 3 = 5$	$7 - 3 = 4$
$4 + 4 = 8$	$9 - 2 = 7$
$7 + 3 = 10$	$10 - 4 = 6$

Lesson 4: Add or subtract?

$3 + 4 = 7$	$8 - 4 = 4$
$7 + 3 = 10$	$10 - 4 = 6$

Unit 2, Week 3: Measurement (lengths and heights)

Lesson 1: Which is longest?

Lesson 2: Which is tallest?

Lesson 3: Measuring with hands and feet

Answers will vary.

Lesson 4: Measuring length, width and height

Snake: 7 cm long
 Window: 6 cm tall
 Elephant: 8 cm long
 Muesli bar: 4 cm long
 Hand: 3 cm wide

Unit 3, Week 1: Multiplication and division, incl. Number and place value

Lesson 1: Truck 2s

- 0 2 4 6 8
 4 6 8 10 12
 12 14 16 18 20
 20 18 16 14 12
 10 8 6 4 2

Lesson 2: Fishy 5s

- 0 1 2 3
 4 5 6 7 8
 9 10 11 12
 13 14 15 16 17
 18 19 20

Lesson 3: Turtle shell 10s

- 0 10 20 30 40
 30 40 50 60 70
 60 70 80 90 100
 60 50 40 30 20
 40 30 20 10 0

Lesson 4: Number patterns of 2s, 5s and 10s

- 0 2 4 6 8 10 12 14 16 18 20
 0 5 10 15 20
 0 10 20 30 40 50 60 70 80 90 100

Unit 3, Week 2: Multiplication and division

Lesson 1: Cars of 2

- 0 2 4 6 8 10 12 14 16 18 20
 1 set of 2 makes 2. 2 people altogether
 2 sets of 2 make 4. 4 people altogether
 3 sets of 2 make 6. 6 people altogether
 4 sets of 2 make 8. 8 people altogether
 5 sets of 2 make 10. 10 people altogether

Lesson 2: Apple 5s

- 0 5 10 15 20 25
 1 set of 5 makes 5. There are 5 apples altogether.
 2 sets of 5 make 10. There are 10 apples altogether.
 3 sets of 5 make 15. There are 15 apples altogether.
 4 sets of 5 make 20. There are 20 apples altogether.
 5 sets of 5 make 25. There are 25 apples altogether.

Lesson 3: Pen 10s

- 0 10 20 30 40 50
 1 pack of pens makes 10 pens altogether.
 2 packs of pens make 20 pens altogether.
 3 packs of pens make 30 pens altogether.
 4 packs of pens make 40 pens altogether.
 5 packs of pens make 50 pens altogether.

Lesson 4: Sharing strawberries

- 6 shared between 2 is 3.
 10 shared between 2 is 5.
 12 shared between 2 is 6.
 9 shared between 3 is 3.
 12 shared between 4 is 3.
 12 shared between 3 is 4.

Unit 3, Week 3: Geometry: Position and direction

Lesson 1: Monkey directions

- Watermelon: down, right
 Bananas: up, left
 Grapes: up, right
 Peanuts: down, left

Lesson 2: Where is it?

- What is above the ?
- What is below the ?
- What is between the and the ?
- What is between the and the ?

Lesson 3: Whole and half turns

Lesson 4: Quarter and three-quarter turns

Unit 4, Week 1: Addition and subtraction

Lesson 1: Anchor addition

7 + 4 = 11 (yellow), 8 + 4 = 12 (green),
 10 + 3 = 13 (blue)
 0 + 13 = 13 (blue), 5 + 5 = 10 (red),
 6 + 5 = 11 (yellow)
 6 + 6 = 12 (green), 14 + 1 = 15 (purple),
 6 + 8 = 14 (orange)
 6 + 4 = 10 (red), 9 + 5 = 14 (orange),
 11 + 4 = 15 (purple)

Lesson 2: Take away trains

12 - 6 = 6 (yellow), 12 - 4 = 8 (blue),
 11 - 3 = 8 (blue)
 11 - 5 = 6 (yellow), 13 - 6 = 7 (green),
 12 - 5 = 7 (green)
 14 - 8 = 6 (yellow), 13 - 3 = 10 (purple),
 15 - 10 = 5 (red)
 14 - 5 = 9 (orange), 15 - 5 = 10 (purple),
 12 - 3 = 9 (orange)

Activity Book 1B

Unit 5, Week 1: Number and place value

Lesson 1: Racing orders

1, 4, 7
 7, 10, 14
 11, 13, 16
 14, 17, 20

Lesson 2: Odd Jobs and Even Stevens

Evens in blue: 4, 8, 12, 16, 18, 20
 Odds in red: 3, 7, 11, 15, 17, 19

Lesson 3: Scarf sequences

Red circle, yellow square, red circle,
 yellow square
 Green rectangle, orange circle, green rectangle,
 orange circle
 Green circle, green circle, red triangle,
 red triangle

Lesson 3: 15 footballers

Addition: Subtraction:
 6 + 3 = 9 12 - 6 = 6
 7 + 4 = 11 11 - 4 = 7
 5 + 5 = 10 12 - 3 = 9
 7 + 5 = 12 13 - 1 = 12
 6 + 7 = 13 14 - 3 = 11
 9 + 5 = 14 15 - 8 = 7
 11 + 4 = 15 15 - 3 = 12

Lesson 4: Word problems

12 - 3 = 9 7 + 5 = 12
 12 - 2 = 10 15 - 3 = 12
 10 + 5 = 15 7 + 7 = 14

Unit 4, Week 2: Fractions

Lesson 1: Cut the cakes

Square cakes: 2nd and 4th coloured
 Rectangular cakes: 1st and 4th coloured
 Triangular cakes: 3rd and 4th coloured
 Circular cakes: 2nd and 3rd coloured

Lesson 2: Fruit tree fractions

Half of 2 is 1. Half of 4 is 2.
 Half of 6 is 3. Half of 8 is 4.

Lesson 3: Half a scarf

3 cm
 4 cm
 2 cm
 5 cm
 6 cm

Lesson 4: How many?

4 halves, 2 whole cookies
 8 halves, 4 whole cookies
 6 halves, 3 whole cookies
 2 halves, 1 whole cookie
 10 halves, 5 whole cookies
 12 halves, 6 whole cookies

Unit 4, Week 3: Measurement (money)

Lesson 1: Shopping fun

Coins adding up to 10p
 Coins adding up to 5p
 Coins adding up to 20p
 Drawing of two 1p coins

Lesson 2: Finding the same value

Drawing of six 1p coins
 Drawing of ten 1p coins
 Drawing of four 1p coins
 Drawing of two 10p coins
 Drawing of five 10p coins

Lesson 3: Value of coins

Coins adding up to 10p
 Coins adding up to 20p
 Coins adding up to 50p
 Coins adding up to £1
 Coins adding up to £5

Lesson 4: Solving money problems

9p; 1p change 10p; 0p change
 5p; 5p change 9p; 1p change
 9p; 1p change

Unit 5, Week 2: Addition and subtraction

Lesson 1: Pocket money spending

6p - 4p = 2p 8p - 7p = 1p
 7p - 3p = 4p 9p - 6p = 3p
 10p - 5p = 5p 10p - 7p = 3p

Lesson 2: Fruit stall sales

2p + 3p = 5p
 5p + 2p = 7p
 4p + 3p = 7p
 6p + 2p = 8p
 5p + 4p = 9p
 4p + 6p = 10p

Lesson 3: Pocket money spending

6p + 5p = 11p 5p + 7p = 12p
 8p + 6p = 14p 10p + 5p = 15p

Lesson 4: Subtraction sweet shop

$15p - 7p = 8p$ $15p - 9p = 6p$
 $15p - 8p = 7p$ $15p - 10p = 5p$

Unit 5, Week 3: Geometry: Properties of shape

Lesson 1: 3-D shape names

Lesson 2: 3-D shapes

Lesson 3: Maisie's presents

Lesson 4: 2-D or 3-D?

Unit 6, Week 1: Multiplication and division, incl. Number and place value

Lesson 1: Toucan 2s

- 0, 2, 4, 6, 8
6, 8, 10, 12, 14
18, 16, 14, 12, 10
16, 18, 20, 22, 24
30, 28, 26, 24, 22

Lesson 2: Fearsome 5s!

- 0, 5, 10, 15
10, 15, 20, 25
15, 20, 25, 30
25, 30, 35, 40
35, 40, 45, 50

Lesson 3: Tenpin 10s

- 0, 10, 20, 30
20, 30, 40, 50
40, 50, 60, 70
60, 70, 80, 90
70, 80, 90, 100

Lesson 4: Rows of roses

- 20, 25
40, 26
35, 50

Unit 6, Week 2: Multiplication and division

Lesson 1: Lots of bugs

- 5 sets of 5 make 25 altogether.
3 sets of 10 make 30 altogether.
6 sets of 5 make 30 altogether.
4 sets of 10 make 40 altogether.
8 sets of 2 make 16 altogether.

Lesson 2: Solving supermarket problems

Yee buys 6 pairs. Yee buys 12 gloves altogether.

Jack buys 4 packs. Jack buys 20 oranges altogether.

Handa buys 5 packs. Handa buys 50 stickers altogether.

Answers will vary.

Lesson 3: Sharing snails

10 shared between 2 is 5. 12 shared between 2 is 6.

15 shared between 3 is 5. 16 shared between 4 is 4.

Lesson 4: Sharing shopping

Aaron has bought 12 cakes. They have 3 cakes each.

Sarai has bought 15 strawberries. They have 5 strawberries each.

Amber has bought 14 sweets. They have 7 sweets each.

Ethan has bought 16 bananas. They have 4 bananas each.

Unit 6, Week 3: Measurement (mass)

Lesson 1: Lighter or heavier?

Lighter: pencil, teddy, balloon, feather, chair, flower

Heavier: cat, computer, robot, pot of paint, sofa, brick

Lightest to heaviest: stamp, chair, elephant

Lesson 2: Comparing mass

The brick is **heavier** than the banana.

The feather is **lighter** than the egg.

The football is **heavier** than the balloon.

The apple is **lighter** than the pineapple.

Lesson 3: How many to balance?

Answers will vary.

Lesson 4: Reading scales

Pineapple: 1 kilogram

Book: 2 kilograms

Bowling ball: 7 kilograms

Cat: 5 kilograms

Parcel: 9 kilograms

Melon: 8 kilograms

The heaviest object is the **parcel**.

The lightest object is the **pineapple**.

Unit 7, Week 1: Addition and subtraction

Lesson 1: Scooter route 10s

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

$9 + 1 = 10$	$1 + 9 = 10$
$2 + 8 = 10$	$8 + 2 = 10$
$7 + 3 = 10$	$3 + 7 = 10$
$4 + 6 = 10$	$6 + 4 = 10$
$5 + 5 = 10$	$10 + 0 = 10$

Lesson 2: Candle calculations

$1 + 2 = 1 + 1 + 1 = 3$
 $2 + 3 = 2 + 2 + 1 = 5$
 $3 + 4 = 3 + 3 + 1 = 7$
 $4 + 5 = 4 + 4 + 1 = 9$
 $5 + 6 = 5 + 5 + 1 = 11$

Lesson 3: Football facts

$6, 1 + 5, 6 - 5 = 1$
 $7, 3 + 4, 7 - 4 = 3$
 $8, 3 + 5, 8 - 5 = 3$
 $9, 7 + 2, 9 - 2 = 7$
 $10, 6 + 4, 10 - 4 = 6$

Lesson 4: Subtraction skateboards

$6 - 3, 3, 3 + 3 = 6$
 $7 - 5, 2, 2 + 5 = 7$
 $8 - 4, 4, 4 + 4 = 8$
 $9 - 8, 1, 1 + 8 = 9$
 $10 - 5, 5, 5 + 5 = 10$

Unit 7, Week 2: Addition and subtraction

Lesson 1: Alien addition

$8 + 3 = 11$
 $10 + 2 = 12$
 $7 + 5 = 12$
 $9 + 4 = 13$
 $8 + 6 = 14$
 $11 + 4 = 15$

Lesson 2: Snail trail subtraction

$11 - 8 = 3$
 $12 - 6 = 6$
 $13 - 10 = 3$
 $14 - 7 = 7$
 $15 - 9 = 6$
 Answers will vary

Lesson 3: Missing mangoes

$11 + 4 = 15$ $12 - 7 = 5$
 $14 - 6 = 8$ $3 + 9 = 12$
 $5 + 9 = 14$ $15 - 8 = 7$

Lesson 4: Pirate treasure patterns

$9 + 0 = 9$	$9 - 0 = 9$
$8 + 1 = 9$	$9 - 1 = 8$
$7 + 2 = 9$	$9 - 2 = 7$
$6 + 3 = 9$	$9 - 3 = 6$
$5 + 4 = 9$	$9 - 4 = 5$
$4 + 5 = 9$	$9 - 5 = 4$
$10 + 0 = 10$	$10 - 0 = 10$
$9 + 1 = 10$	$10 - 1 = 9$
$8 + 2 = 10$	$10 - 2 = 8$
$7 + 3 = 10$	$10 - 3 = 7$
$6 + 4 = 10$	$10 - 4 = 6$
$5 + 5 = 10$	$10 - 5 = 5$

Unit 7, Week 3: Measurement (time)

Lesson 1: Days and months

Sunday, **Monday, Tuesday**, Wednesday, Thursday, **Friday, Saturday**

January, February, March, **April, May**, June, **July, August, September, October**, November, **December**

Lesson 2: Sequencing events

Lesson 3: O'clock

2 o'clock 12 o'clock 5 o'clock

3 o'clock 8 o'clock

Lesson 4: Half past

half past 2 half past 6
 half past 10 half past 12
 half past 1 half past 7
 half past 9 half past 4

Unit 8, Week 1: Number and place value

Lesson 1: Name that number!

1, one	6, six
2, two	7, seven
3, three	8, eight
4, four	9, nine
5, five	10, ten

Lesson 2: Place value races

14	13
12	16
15	19
17	20

Lesson 3: Counting and ordering to 20

Coloured: 11, 19, 7, 13, a number between 5 and 10, a number between 10 and 20

14 bugs	19 leaves
18 slugs	16 bees

Lesson 4: Mars multiples

5: blue spaceship
 8: yellow planet
 16: yellow planet
 20: yellow planet, blue spaceship, green alien
 35: blue spaceship
 50: yellow planet, blue spaceship, green alien
 Answers will vary

Unit 8, Week 2: Fractions

Lesson 1: Pizza portions

1st row: 1st and 4th coloured
 2nd row: 1st and 2nd coloured
 3rd row: 2nd and 3rd coloured
 4th row: one quarter of each pizza coloured

Lesson 2: Quiver quarters

4 arrows. $\frac{1}{4}$ of 4 is 1.
 8 arrows. $\frac{1}{4}$ of 8 is 2.
 12 arrows. $\frac{1}{4}$ of 12 is 3.
 16 arrows. $\frac{1}{4}$ of 16 is 4.
 20 arrows. $\frac{1}{4}$ of 20 is 5.

Lesson 3: Ribbon quarters

- 2 cm
- 1 cm
- 3 cm
- 5 cm
- 4 cm

Lesson 4: How many pies?

- 4 quarters make 1 whole pie.
- 8 quarters make 2 whole pies.
- 12 quarters make 3 whole pies.
- 16 quarters make 4 whole pies.

Activity Book 1C

Unit 9, Week 1: Number and place value

Lesson 1: Name game

- Thirteen: 13
- Seventeen: 17
- Eleven: 11
- Nineteen: 19
- Fourteen: 14
- Sixteen: 16
- Twelve: 12
- Eighteen: 18
- Fifteen: 15
- Twenty: 20

Lesson 2: Plaiice value

- $20 + 7 = 27$
- $30 + 2 = 32$
- $10 + 9 = 19$
- $20 + 6 = 26$
- $20 + 1 = 21$
- $30 + 4 = 34$

Lesson 3: Counting sets of more than 20

- 20 21 22 23 24 25 26 27 28 29 30
- 21 carrots
- 23 carrots
- 24 carrots
- 26 carrots
- 28 carrots
- 29 carrots

Lesson 4: Counting machines

- 1, 3, 5, 7, 9, 11, 13, 15
- 6, 11, 16, 21, 26, 31, 36, 41
- 37, 47, 57, 67, 77, 87, 97, 107
- 19, 17, 15, 13, 11, 9, 7, 5
- 51, 46, 41, 36, 31, 26, 21, 16
- 94, 84, 74, 64, 54, 44, 34, 24

Unit 8, Week 3: Measurement – Volume and capacity

Lesson 1: Full or empty?

- Full: fruit bowl, milk bottle
- Half full: jug, fish bowl
- Quarter full: sweet jar
- Empty: cup, bin, jar

Lesson 2: Measuring capacities

- Answers will vary.
- Answers will depend on children's measurements but are likely to be: egg cup, plastic beaker, tea cup

Lesson 3: Which measure?

small spoon, big spoon, cup, jug, bucket

- The fish tank holds more than the saucepan.
- The teapot holds less than the sink.
- The mug holds more than the teacup.

Lesson 4: More, less or the same?

Answers will vary.

Unit 9, Week 2: Addition and subtraction

Lesson 1: At the double!

- $1 + 1 = 2$ in green
- $5 + 5 = 10$ in orange
- $2 + 2 = 4$ in red
- $4 + 4 = 8$ in blue
- $3 + 3 = 6$ in yellow
- $9 + 9 = 18$ in blue
- $6 + 6 = 12$ in green
- $10 + 10 = 20$ in orange
- $8 + 8 = 16$ in yellow
- $7 + 7 = 14$ in red

Lesson 2: Long ship addition

- | | |
|--------------|---------|
| $7 + 8 = 15$ | $7 + 7$ |
| $4 + 5 = 9$ | $4 + 4$ |
| $6 + 7 = 13$ | $6 + 6$ |
| $5 + 6 = 11$ | $5 + 5$ |
| $8 + 9 = 17$ | $8 + 8$ |

Lesson 3: Bubble doubles

Answers will vary.

Lesson 4: Talented trios

- $9 + 8 = 17, 8 + 9 = 17$ and $17 - 9 = 8, 17 - 8 = 9$
- $13 + 5 = 18, 5 + 13 = 18$ and $18 - 5 = 13, 18 - 8 = 5$
- $11 + 8 = 19, 8 + 11 = 19$ and $19 - 8 = 11, 19 - 11 = 8$
- $14 + 6 = 20, 6 + 14 = 20$ and $20 - 6 = 14, 20 - 14 = 6$

Unit 9, Week 3: Geometry: Position and direction

Lesson 1: Where is Toby?

Toby is...

- | | |
|-----------------------|-----------------------|
| inside the box. | behind the tree. |
| on top of the hill. | outside the tent. |
| in front of the wall. | underneath the clock. |

Lesson 2: Where on the farm?

- Children should have drawn the following things:

Lesson 3: Hungry insects

- 2
- left ← backward ↓
 - right → backward ↓
 - left ← forward ↑
 - right → forward ↑

Lesson 4: View from a hill

sees	turns	sees
	quarter	
	half	
	three-quarter	
	whole	
	half	
	quarter	

Unit 10, Week 1: Multiplication and division, incl. Number and place value

Lesson 1: Kangaroo 2s

- 0, 2, 4, 6, 8
 10, 8, 6, 4, 2
 10, 12, 14, 16, 18
 20, 18, 16, 14, 12
 22, 24, 26, 28, 30
 28, 26, 24, 22, 20

Lesson 2: Count sets of 2

- 4 lots of 2 make 8 altogether.
 9 lots of 2 make 18 altogether.
 5 lots of 2 make 10 altogether.
 8 lots of 2 make 16 altogether.
 6 lots of 2 make 12 altogether.
 10 lots of 2 make 20 altogether.

Lesson 3: Quilt counting

- 0, 5, 10, 15, 20
 45, 40, 35, 30, 25
 30, 35, 40, 45, 50
 0, 10, 20, 30, 40
 70, 60, 50, 40, 30
 60, 70, 80, 90, 100

Lesson 4: Apple arrays

Unit 10, Week 2: Multiplication and division

Lesson 1: Sweet shop sets

- 9 packets have 18 sweets altogether.
 6 packets have 30 sweets altogether.
 5 packets have 50 sweets altogether.
 12 packets have 24 sweets altogether.
 9 packets have 45 sweets altogether.

Lesson 2: Solving shopping problems

- 16 socks altogether
 30 pens altogether
 70 sweets altogether
 18 coins altogether
 35 books altogether
 90 stickers altogether

Lesson 3: Cookie shares

- 10 shared between 2 is 5.
 14 shared between 2 is 7.
 15 shared between 3 is 5.
 12 shared between 3 is 4.

Lesson 4: Fair shares

- 12 toffee apples shared between 4 – 3 each.
 14 children sitting in 7 dodgems – 2 in each.
 14 tickets shared between 7 children – 2 each.
 15 children sitting in 5 Cups and Saucers – 3 in each.
 18 candyflosses shared between 6 children – 3 each.
 20p shared between 4 tickets – 5p each ticket.

Unit 10, Week 3: Measurement

Lesson 1: The ruler and the metre rule

Answers will vary.

Lesson 2: Estimating and measuring

Answers will vary.

Lesson 3: How many bricks?

- 5 blocks 6 blocks
 10 blocks 4 blocks
 6 blocks 8 blocks

Lesson 4: Shapes that balance

Unit 11, Week 1: Addition and subtraction

Lesson 1: Monkey mix-up

- $11 + 3 = 14$ $15 - 7 = 8$
 $12 - 2 = 10$ $9 + 8 = 17$
 $14 + 1 = 15$ $18 - 9 = 9$
 $13 - 0 = 13$ $11 + 5 = 16$
 $12 + 4 = 16$ $20 - 13 = 7$
 $14 - 3 = 11$ $7 + 11 = 18$
 $16 + 4 = 20$ $19 - 0 = 19$

Lesson 2: Train patterns

- $10 + 5 = 15$ $11 + 4 = 15$ $12 + 3 = 15$
 $16 - 6 = 10$ $16 - 7 = 9$ $16 - 8 = 8$
 $9 + 8 = 17$ $10 + 7 = 17$ $11 + 6 = 17$
 $19 - 7 = 12$ $19 - 8 = 11$ $19 - 9 = 10$
 $17 + 3 = 20$ $16 + 4 = 20$ $15 + 5 = 20$

Lesson 3: Fairground problems

- $9 + 7 = 16$ $18 - 4 = 14$
 $20 - 2 = 18$ $12 + 8 = 20$

Lesson 4: Add and takeaway menu

- Hattie spends: $8 + 7 = 15p$
 Her change is: $20 - 15 = 5p$
 Yuko spends: $12 + 4 = 16p$
 Her change is: $20 - 16 = 4p$
 Caie spends: $10 + 9 = 19p$
 His change is: $20 - 19 = 1p$
 Cavan spends: $11 + 7 = 18p$
 His change is: $20 - 18 = 2p$

Unit 11, Week 2: Addition and subtraction**Lesson 1: Yoyo spending**

$11p + 5p = 16p$

$6p + 14p = 20p$

$11p + 6p = 17p$

$19 - 9 = 10p$

$18 - 11 = 7p$

$20 - 13 = 7p$

Lesson 2: Penny Lane

Thea: $18p - 10p = 8p$: ball (although some children may combine two items, e.g. apple and car, then subtract their total)

Ethan: $11p + 3p = 14p$: book and balloon/ball and apple

Max: $20p - 5p = 15p$: dinosaur (or two-step solution, sweet and balloon and subtract the total)

Ruby: $11p + 5p = 17p$: book and car/ball and pencil

Lesson 3: Pyramid puzzles

$9 + 8 = 17$

$8 + 9 = 17$

$17 - 9 = 8$

$17 - 8 = 9$

$9 + 10 = 19$

$10 + 9 = 19$

$19 - 9 = 10$

$19 - 10 = 9$

$12 + 6 = 18$

$6 + 12 = 18$

$18 - 6 = 12$

$18 - 12 = 6$

$13 + 7 = 20$

$7 + 13 = 20$

$20 - 7 = 13$

$20 - 13 = 7$

Lesson 4: Add on 10, take off 10

$3 + 10 = 13$

$20 + 10 = 30$

$26 + 10 = 36$

$31 + 10 = 41$

$39 + 10 = 49$

$18 - 10 = 8$

$11 - 10 = 1$

$33 - 10 = 23$

$47 - 10 = 37$

$50 - 10 = 40$

Unit 11, Week 3: Geometry: Properties of shape**Lesson 1: 2-D shape patterns**

yellow triangle, purple square, yellow triangle, purple square, yellow triangle, purple square, yellow triangle, purple square

blue rectangle, red circle, blue rectangle, red circle, blue rectangle, red circle, blue rectangle, red circle, red circle

green square, orange circle, pink triangle, green square, orange circle, pink triangle, green square, orange circle, pink triangle

yellow rectangle, red triangle, red triangle, yellow rectangle, red triangle, red triangle, yellow rectangle, red triangle, red triangle

Answers will vary.

Lesson 2: Name that 2-D shape

circle

rectangle

circle

rectangle

square

triangle

Lesson 3: 3-D shape patterns and models

Lines 1, 2, 4, 5, 7 are coloured, lines 3, 6 are left uncoloured.

Lesson 4: Name that 3-D shape

cylinder

pyramid

sphere

cuboid

cone

cube

Unit 12, Week 1: Multiplication and division**Lesson 1: Pirate hat doubles**

Double 7 is 14.

Double 4 is 8.

Double 8 is 16.

Double 5 is 10.

Double 10 is 20.

Double 9 is 18.

Lesson 2: Pirate halves

4 pirates in each boat – half of 8 is 4.

7 pirates in each boat – half of 14 is 7.

6 pirates in each boat – half of 12 is 6.

8 pirates in each boat – half of 16 is 8.

10 pirates in each boat – half of 20 is 10.

Lesson 3: Treasure troves

3 jewels in each bag – one quarter of 12 is 3.

4 jewels in each bag – one quarter of 16 is 4.

5 jewels in each bag – one quarter of 20 is 5.

6 jewels in each bag – one quarter of 24 is 6.

7 jewels in each bag – one quarter of 28 is 7.

Lesson 4: Doubles, halves and quarters

Caie spends 14p – double 7 is 14.

Ayesha has 16 charms – 8 is half of 16.

Amber had 6 sweets – 12 is double 6.

Cavan gave 4 biscuits to each friend – one quarter of 16 is 4.

Patrick gave 10 cars to Lee – 10 is half of 20.

Ciara gave Isaac 5 stickers – 5 is a quarter of 20.

Unit 12, Week 2: Fractions**Lesson 1: Cake quarters and halves**

Answers will vary.

Lesson 2: Halves and quarters questions

$\frac{1}{2}$ of 16 is 8.

$\frac{1}{4}$ of 12 is 3.

$\frac{1}{4}$ of 16 is 4.

$\frac{1}{2}$ of 18 is 9.

$\frac{1}{2}$ of 22 is 11.

$\frac{1}{4}$ of 20 is 5.

Lesson 3: Flying carpet fractions

Four parts coloured in top section to show half.

Two parts coloured in second section to show quarters.

Both depend on how children choose to arrange them.

Lesson 4: Party fractions

Half of 8 is 4. One quarter of 8 is 2.

Half of 12 is 6. One quarter of 12 is 3.

Half of 16 is 8. One quarter of 16 is 4.

Half of 20 is 10. One quarter of 20 is 5.

Unit 12, Week 3: Measurement (time)**Lesson 1: What time is it?**

7 o'clock; half past 7; $\frac{1}{2}$ hour later

12 o'clock; 1 o'clock; 1 hour later

4 o'clock; 3 o'clock; 1 hour earlier

half past 7; 7 o'clock; $\frac{1}{2}$ hour earlier

Lesson 2: Drawing hands

clock showing 7 o'clock;

clock showing 9 o'clock

clock showing half past 6;

clock showing half past 8

clock showing 10 o'clock;

clock showing 12 o'clock

clock showing half past 4;

clock showing half past 6

clock showing 8 o'clock;

clock showing 10 o'clock

Lesson 3: What can I do in 1 minute and 1 hour?

Things that last 1 hour: dinnertime, PE lesson, a lesson in class, a boat journey

Things that last 1 minute: taking the register, a 1-minute sand timer, drinking a small drink, skipping

Lesson 4: Journey times

2 hours

1 hour

3 hours

4 hours

Progress Guide 1

Unit 1, Week 1: Number and place value

Lesson 1, Support: Missing numbers

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

Lesson 2, Extension: 1 more, 1 less

3 4 6 7 8 10 13 14 16 18 19
 10 7
 12 9
 15 12
 16 14
 18 16
 20 18

Lesson 3, Support: Counting cupcakes

11 15
 13 16
 20 14
 18 17

Lesson 4, Extension: Number race

9 10 11 12 12 13 14 15 16 17 18 19
 1st is number 12.
 2nd is number 14.
 3rd is number 17.

Unit 1, Week 2: Addition and subtraction

Lesson 1, Support: How many hens?

$1 + 1 = 2$ $2 + 1 = 3$
 $2 + 2 = 4$ $3 + 2 = 5$

Lesson 2, Extension: Kangaroo addition

$2 + 2 = 4$
 $2 + 3 = 5$
 $3 + 1 = 4$
 $3 + 2 = 5$
 $4 + 2 = 6$

Lesson 3, Support: Cakes away!

$3 - 2 = 1$
 $3 - 3 = 0$
 $4 - 2 = 2$
 $4 - 1 = 3$
 $5 - 0 = 5$
 $5 - 1 = 4$

Lesson 4, Extension: Jumping back

$5 - 3 = 2$
 $5 - 4 = 1$
 $6 - 3 = 3$
 $6 - 4 = 2$
 $6 - 2 = 4$

Unit 1, Week 3: Geometry: Properties of shape

Lesson 1, Extension: Shape names

	Number of sides	Number of corners
circle	1	0
triangle	3	3
rectangle	4	4
square	4	4
hexagon	6	6
star	10	10

Lesson 2, Extension: Face shapes

The shape names should be circled in the same colour as the corresponding shapes are coloured.

Lesson 3, Support: Triangles

Lesson 4, Support: Rectangle or square?

Unit 2, Week 1: Addition and subtraction

Lesson 1, Support: Adding to 5

$3 + 1 = 4$ $1 + 4 = 5$
 $0 + 2 = 2$ $0 + 3 = 3$
 $2 + 1 = 3$ $2 + 0 = 2$
 $0 + 5 = 5$ $2 + 3 = 5$
 $1 + 0 = 1$ $0 + 3 = 3$
 $4 + 0 = 4$ $3 + 2 = 5$
 $1 + 2 = 3$ $5 + 0 = 5$
 $0 + 4 = 4$ $0 + 1 = 1$
 $2 + 2 = 4$ $1 + 3 = 4$
 $4 + 1 = 5$ $2 + 3 = 5$

Lesson 2, Extension: Dice subtraction

Answers will vary depending on numbers rolled on dice.

Lesson 3, Support: Twins totals

$1 + 1 = 2$
 $2 + 2 = 4$
 $3 + 3 = 6$
 $4 + 4 = 8$
 $5 + 5 = 10$

Lesson 4, Extension: Baking away

$4 - 1 = 3$ and $1 + 3 = 4$
 $5 - 3 = 2$ and $3 + 2 = 5$
 $2 - 0 = 2$ and $2 + 0 = 2$
 $6 - 3 = 3$ and $3 + 3 = 6$
 $7 - 7 = 0$ and $7 + 0 = 7$

Unit 2, Week 2: Addition and subtraction

Lesson 1, Extension: Skateboard number tracks

$3 + 4 = 7$ $4 + 3 = 7$
 $2 + 4 = 6$ $4 + 2 = 6$
 $3 + 5 = 8$ $5 + 3 = 8$
 $2 + 7 = 9$ $7 + 2 = 9$

Lesson 2, Support: Bees and flowers

The difference between 6 and 2 is 4.
 The difference between 8 and 3 is 5.
 The difference between 8 and 1 is 7.
 The difference between 9 and 2 is 7.
 The difference between 10 and 5 is 5.

Lesson 3, Extension: Sandcastle subtraction and addition

$3 + 2 = 5$	$6 - 5 = 1$
$6 + 3 = 9$	$7 - 2 = 5$
$4 + 4 = 8$	$8 - 0 = 8$
$3 + 7 = 10$	$9 - 6 = 3$
$5 + 5 = 10$	$10 - 6 = 4$

Lesson 4, Support: How many?

$3 + 4 = 7$	$8 - 5 = 3$
$9 - 4 = 5$	$5 + 5 = 10$

Unit 2, Week 3: Measurement (lengths and heights)

Lesson 1, Extension: Which is longest?

	<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>

Lesson 2, Support: Which is tallest?

	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>
	<input type="checkbox"/>		<input type="checkbox"/>		<input type="checkbox"/>

Lesson 3, Support: Measuring with hands

Answers will vary.

Lesson 4, Extension: Measuring length, width and height

Lines: 3 cm, 7 cm, 6 cm, 11 cm
 Objects: answers will vary.

Unit 3, Week 1: Multiplication and division, incl. Number and place value

Lesson 1, Extension: Scarf patterns

- 0 2 4 6 8 10
 10 8 6 4 2 0
 10 12 14 16 18 20
 20 18 16 14 12 10 8
 0 2 4 6 8 10 12 14 16 18 20

Lesson 2, Support: Flower garden 5s

Lesson 3, Support: Table tennis 10s

- 0 10 20 30 40
 10 20 30 40 50
 50 60 70 80 90
 60 70 80 90 100

Lesson 4, Extension: Pathway patterns

Unit 3, Week 2: Multiplication and division

Lesson 1, Support: How many socks?

- 1 pair has 2 socks.
- 2 pairs have 4 socks.
- 3 pairs have 6 socks.
- 4 pairs have 8 socks.
- 5 pairs have 10 socks.

Lesson 2, Extension: Sticker sets

- Leon has 15 stickers.
- Mia has 10 stickers.
- Caie has 5 stickers.
- Ayesha has 25 stickers.
- Emma has 20 stickers.
- Cavan has 30 stickers.

Lesson 3, Support: Toffee 10s

- 1 bag of sweets makes 10 sweets altogether.
- 2 bags of sweets make 20 sweets altogether.
- 3 bags of sweets make 30 sweets altogether.
- 4 bags of sweets make 40 sweets altogether.
- 5 bags of sweets make 50 sweets altogether.

Lesson 4, Extension: Sheep sharing

- 5 sheep in each group.
- 4 sheep in each group.
- 5 sheep in each group.
- 4 sheep in each group.

Unit 3, Week 3: Geometry: Position and direction

Lesson 1, Support: Beach directions

Lesson 2, Support: Where is it?

Lesson 3, Extension: Whole and half turns

Lesson 4, Extension: Quarter and three-quarter turns

- Fish: quarter turn
- Spoon: three-quarter turn
- Mug: three-quarter turn
- Tomato: quarter turn
- Triangle: three-quarter turn
- Letter 'e': quarter turn

Unit 4, Week 1: Addition and subtraction

Lesson 1, Support: How many monkeys?

- $7 + 3 = 10$
- $7 + 5 = 12$
- $3 + 10 = 13$
- $6 + 5 = 11$
- $8 + 4 = 12$
- $5 + 9 = 14$

Lesson 2, Extension: Spider subtraction

Answers will vary.

Lesson 3, Support: Missing number muddle

- Addition: $6 + 4 = 10$, $4 + 7 = 11$, $7 + 3 = 10$,
 $8 + 4 = 12$, $9 + 5 = 14$
- Subtraction: $10 - 2 = 8$, $11 - 1 = 10$, $10 - 8 = 2$,
 $12 - 6 = 6$, $13 - 5 = 8$

Lesson 4, Extension: How many are there?

- $14 - 5 = 9$
- $8 + 5 = 13$
- $15 - 4 = 11$
- $10 + 4 = 14$

Answers will vary.

Unit 4, Week 2: Fractions

Lesson 1, Extension: Fruit fractions

- 1st row: 2nd fruit labelled
- 2nd row: 3rd fruit labelled
- 3rd row: 2nd fruit labelled
- 4th row: 1st fruit labelled

Lesson 2, Support: Honeybee halves

- Half of 2 is 1.
- Half of 4 is 2.
- Half of 6 is 3.
- Half of 8 is 4.
- Half of 10 is 5.
- Half of 12 is 6.

Lesson 3, Support: Cube tower halves

Half of the cubes in each tower coloured:
 2, 3, 4, 5 and 6 cubes.

Lesson 4, Extension: Half measures

- 8 cm long
- 4 whole sandwiches
- 10 jars
- 12 cm tall

Unit 4, Week 3: Measurement (money)

Lesson 1, Extension: Going shopping

- Coins adding up to 10p
- Coins adding up to 20p
- Coins adding up to 10p
- Coins adding up to 15p

Lesson 2, Support: Same amounts

- Drawing of two 1p coins
- Drawing of five 1p coins
- Drawing of ten 1p coins
- Drawing of four 1p coins
- Drawing of seven 1p coins

Lesson 3, Extension: Coins and notes

- Drawing of two 10p coins
- Drawing of five 10p coins
- Drawing of ten 10p coins
- Drawing of twelve 10p coins
- Drawing of five £1 coins

Lesson 4, Support: Money problems

- $7p + 3p = 10p$; coins to value of 10p circled
- $6p + 5p = 11p$; coins to value of 11p circled
- $2p + 3p = 5p$; coins to value of 5p circled
- $8p + 4p = 12p$; coins to value of 12p circled

Unit 5, Week 1: Number and place value

Lesson 1, Extension: Ordering owls

- 1, 3, 5
- 3, 6 or 7, 12
- 13, 15, 16
- 4, 6 or 7, 10
- 10, 12, 14
- 15, 18, 20

Lesson 2, Support: Odds and evens gardens

- Odds garden: 1, 3, 5, 7, 9
- Evens garden: 2, 4, 6, 8, 10

Lesson 3, Support: Wallpaper patterns

Lesson 4, Extension: Pathway patterns

Unit 5, Week 2: Addition and subtraction

Lesson 1, Support: Coin collections

5p 6p
7p 7p
8p 10p
10p 9p

Lesson 2, Extension: Making money

2p, 2p, 1p
5p, 2p
2p, 2p, 2p
2p, 2p, 2p, 2p, 2p or 5p, 2p, 1p, 1p, 1p
5p

Lesson 3, Extension: What can I buy?

Pairs of items totalling 15p: notebook and cake; stickers and rubber; pen and lollipop; apple and pencil.

Lesson 4, Support: How much left?

15p - 6p = 9p
15p - 7p = 8p
15p - 8p = 7p
15p - 9p = 6p

Unit 5, Week 3: Geometry: Properties of shape

Lesson 1, Extension: Who has which shape?

Dexter: red sphere
Madison: green pyramid
Ying: yellow cuboid

Naisha: purple cone
Sam: orange cube
Rosie: blue cylinder

Lesson 1, Support: 3-D shape models

Photographs of models with the correct labels.

Lesson 2, Extension: 3-D shapes and 2-D shapes

Lesson 4, Support: 2-D and 3-D shapes

Unit 6, Week 1: Multiplication and division, incl. Number and place value

Lesson 1, Support: Bug trail 2s

0, 2, 4, 6, 8
6, 8, 10, 12, 14
10, 12, 14, 16, 18
16, 18, 20, 22, 24
22, 24, 26, 28, 30

Lesson 2, Extension: Patterns of 5s

Rockets completed to show sequence of fives:
0, 5, 10, 15, 20, 25, 30, 35, 40, 45, 50
15, 20, 25, 30, 35
5, 10, 15, 20, 25
30, 35, 40, 45, 50

Lesson 3, Extension: Tomato ketchup 10s

Bottles arranged in sequence of tens: 0, 10, 20,
30, 40, 50, 60, 70, 80, 90, 100
20, 30, 40, 50
40, 50, 60, 70
70, 80, 90, 100

Lesson 4, Support: All at sea

14 18
20 25
30 50

Unit 6, Week 2: Multiplication and division

Lesson 1, Support: How many bugs?

10 12
15 25
30 50

Lesson 2, Extension: Shopping problems

2 socks in a pair, 8 pairs, 16 socks altogether
5 pens in a pack, 6 packs, 30 pens altogether
10 biscuits in a packet, 7 packets, 70 biscuits altogether

Answers will vary.

Lesson 3, Support: Sharing spots

4 spots on each bug 6 spots on each bug
5 spots on each bug 7 spots on each bug
3 spots on each bug 4 spots on each bug

Lesson 4, Extension: Share with friends

14 shared between 2 is 7 each.
15 shared between 3 is 5 each.
20 shared between 2 is 10 each.
10 shared between 5 is 2 each.

Unit 6, Week 3: Measurement (mass)

Lesson 1, Extension: Lightest to heaviest

washing machine (3), chair (2), balloon (1)
feather (1), coat (2), table (3)
wellington (2), ballet shoe (1), boot (3)
book (2), computer (3), pencil (1)
elephant (3), rabbit (1), lion (2)
spade (3), flowerpot (2), leaf (1)
bicycle (2), cruise ship (5), car (3),
skateboard (1), coach (4)

Lesson 2, Extension: Comparing mass

heavier lighter
lighter heavier
heavier lighter
equal equal

For final two images: any reasonable answer.

Lesson 3, Support: How many to balance?

Answers will vary.

Lesson 4: Reading scales

Pineapple: 1 kilogram Cat: 5 kilograms
Melon: 8 kilograms Book: 4 kilograms

The heaviest object is the melon.
The lightest object is the pineapple.

Unit 7, Week 1: Addition and subtraction

Lesson 1, Support: Storeys of 10

Numbers of faces total 10 in each pair of windows.

Lesson 2, Extension: Pencil pot problems

$5 + 6, 5 + 5 + 1, 10 + 1, 5 + 6 = 11$
 $5 + 8, 5 + 5 + 3, 10 + 3, 5 + 8 = 13$
 $5 + 7, 5 + 5 + 2, 10 + 2, 5 + 7 = 12$
 $5 + 9, 5 + 5 + 4, 10 + 4, 5 + 9 = 14$

Lesson 3, Extension: Calculation rescue

$6, 4 + 2, 6 - 2 = 4$
 $7, 5 + 2, 7 - 2 = 5$
 $8, 7 + 1, 8 - 1 = 7$
 $9, 9 + 0, 9 - 0 = 9$
 $10, 6 + 4, 10 - 4 = 6$

Lesson 4, Support: Bead addition and subtraction

$2 + 3 = 5$ $5 - 3 = 2$
 $2 + 4 = 6$ $6 - 4 = 2$
 $4 + 1 = 5$ $5 - 1 = 4$
 $2 + 5 = 7$ $7 - 5 = 2$
 $3 + 4 = 7$ $7 - 4 = 3$
 $6 + 2 = 8$ $8 - 2 = 6$

Unit 7, Week 2: Addition and subtraction

Lesson 1, Support: Apple basket addition

$7 + 4 = 11$
 $9 + 3 = 12$
 $7 + 6 = 13$
 $10 + 4 = 14$
 $9 + 6 = 15$

Lesson 2, Extension: Sea subtraction

$10 - 7 = 3$ $11 - 5 = 6$
 $12 - 4 = 8$ $13 - 6 = 7$
 $14 - 8 = 6$ $15 - 4 = 11$

Lesson 3, Support: Picnic problems

$8 + 4 = 12$ $13 - 5 = 8$
 $9 + 4 = 13$ $14 - 5 = 9$
 $10 + 5 = 15$ $15 - 4 = 11$

Lesson 4, Extension: Flag facts

$10 + 0 = 10$ $10 - 0 = 10$
 $9 + 1 = 10$ $10 - 1 = 9$
 $8 + 2 = 10$ $10 - 2 = 8$
 $7 + 3 = 10$ $10 - 3 = 7$

 $11 + 0 = 11$ $11 - 0 = 11$
 $10 + 1 = 11$ $11 - 1 = 10$
 $9 + 2 = 11$ $11 - 2 = 9$
 $8 + 3 = 11$ $11 - 3 = 8$

Unit 7, Week 3: Measurement (time)

Lesson 1, Extension: Days and months

Sunday
 Monday
 Tuesday
 Wednesday
 Thursday
 Friday
 Saturday

March **comes after** February
 January **comes before** December
 November **comes before** December
 August **comes before** September and **comes after** July
 October **comes before** November and **comes after** September

Lesson 2, Support: Sequencing seasons

Sequence: winter, spring, summer, autumn
 Pictures: appropriate seasonal scenes

Lesson 3, Extension: Telling the time

10 o'clock 12 o'clock 1 o'clock

8 o'clock

1 hour later

3 o'clock

1 hour earlier

Lesson 4, Support: More time

6 o'clock 7 o'clock 3 o'clock

2 o'clock

4 o'clock

8 o'clock

half past 2

half past 4

half past 8

Unit 8, Week 1: Number and place value

Lesson 1, Support: Number names to 10

1 = one 6 = six
 2 = two 7 = seven
 3 = three 8 = eight
 4 = four 9 = nine
 5 = five 10 = ten

Lesson 2, Extension: Bowling scores

14 is the same as 1 ten and 4 ones
 12 is the same as 1 ten and 2 ones
 19 is the same as 1 ten and 9 ones
 20 is the same as 2 tens and 0 ones
 22 is the same as 2 tens and 2 ones
 25 is the same as 2 tens and 5 ones

Lesson 3, Support: Supermarket counting

There are 14 tomatoes. There are 16 packets
 There are 12 chillies. There are 15 tins.
 There are 15 bottles. There are 19 mangoes.
 There are 19 carrots. There are 20 onions.

Lesson 4, Extension: Multiples mix-up

$2 = 10, 14, 22, 50, 70, 100$
 $5 = 10, 35, 45, 50, 70, 100$
 $10 = 10, 50, 70, 100$
 $2, 5 \text{ and } 10 = 10, 50, 70, 100$

Unit 8, Week 2: Fractions

Lesson 1, Support: Quick quarters

1st row: 3rd and 5th circled
 2nd row: 1st and 4th circled
 3rd row: 2nd and 5th circled
 4th row: one quarter of each shape coloured

Lesson 2, Extension: Quarter questions

2 pencils coloured; $\frac{1}{4}$ of 8 is 2.
 3 balloons coloured; $\frac{1}{4}$ of 12 is 3.
 4 butterflies coloured; $\frac{1}{4}$ of 16 is 4.
 5 apples coloured; $\frac{1}{4}$ of 20 is 5.
 1 child coloured; $\frac{1}{4}$ of 4 is 1.
 6 leaves coloured; $\frac{1}{4}$ of 24 is 6.
 7 sweets coloured; $\frac{1}{4}$ of 28 is 7.
 5 strawberries coloured; $\frac{1}{4}$ of 20 is 5.

Lesson 3, Support: Cube tower quarters

One quarter of the cubes in each tower coloured: 1, 2, 3, 4 and 5 cubes.

Lesson 4, Extension: Picnic quarters

4 pizzas altogether 12 packets altogether
 20 cartons altogether 6 cakes altogether

Unit 8, Week 3: Measurement – Volume and capacity

Lesson 1, Support: Full or empty?

Full: jug, sweet jar, milk bottle, fish bowl

Empty: fruit bowl, cup, bin, jar

Lesson 2, Extension: Comparing capacities

Spoon, bigger spoon, cup, jug, bucket

Bucket	cup
Cup	cup
Bucket	bucket
Bucket	cup

Lesson 3, Support: More than

fish bowl	biscuit tin
bath	cup
bucket	ice-cream box

Lesson 4, Extension: More, less or the same?

Answers will vary.

Unit 9, Week 1: Number and place value

Lesson 1, Support: Number names to 20

11 = eleven	15 = fifteen	19 = nineteen
12 = twelve	16 = sixteen	20 = twenty
13 = thirteen	17 = seventeen	
14 = fourteen	18 = eighteen	

Lesson 2, Extension: 10s and 1s tents

Stripes: 20 and 7 = 27
 Stars: 10 and 9 = 19
 Spots: 20 and 3 = 23
 Plain: 30 and 7 = 37

Lesson 3, Extension: Cuckoo counting

Yellow – 15	Green – 10
Yellow – 19	Green – 12
Yellow – 22	Green – 17
Yellow – 25	Green – 20
Yellow – 27	Green – 23
Yellow – 32	Green – 29

Any numbers that lie between the above numbers

Lesson 4, Support: Dinosaur tracks of 2

0 2 4 6 8 10 12
 1 3 5 7 9 11 13
 12 14 16 18 20 22 24
 13 15 17 19 21 23 25

Unit 9, Week 2: Addition and subtraction

Lesson 1, Support: Double decker doubles

10 – 5 and 5	16 – 8 and 8
12 – 6 and 6	18 – 9 and 9
14 – 7 and 7	20 – 10 and 10

Lesson 2, Extension: Building block addition

3 + 4 = 3 + 3 + 1 = 6 + 1 = 7
 6 + 8 = 6 + 6 + 2 = 12 + 2 = 14
 5 + 6 = 5 + 5 + 1 = 10 + 1 = 11
 6 + 7 = 6 + 6 + 1 = 12 + 1 = 13
 7 + 9 = 7 + 7 + 2 = 14 + 2 = 16
 8 + 9 = 8 + 8 + 1 = 16 + 1 = 17

Lesson 3, Extension: Tricky trios

7 + 10 + 4 = 21 and any combination of the same three numbers to total 21

9 + 5 + 8 = 22 and any combination of the same three numbers to total 22

12 + 3 + 9 = 24 and any combination of the same three numbers to total 24

14 + 9 + 2 = 25 and any combination of the same three numbers to total 25

Lesson 4, Support: Yellow submarines

9/15/6
 15 – 6 = 9 and 9 + 6 = 15
 7/12/5
 12 – 7 = 5 and 7 + 5 = 12
 5/8/13
 13 – 8 = 5 and 8 + 5 = 13
 14/4/10
 14 – 4 = 10 and 10 + 4 = 14

Unit 9, Week 3: Geometry: Position and direction

Lesson 1, Support: Position words

Photograph of child's work should show:

- Cardboard box **on top of** the table.
- Toy in **front of** the cardboard box.
- Ball **inside** the cardboard box.
- Piece of paper **outside of** the cardboard box on top of the table.
- Cube **underneath** the piece of paper.
- Book **behind** the cardboard box.

Lesson 2, Support: Farm positions

Children should have followed these instructions:

- Draw a fence around the sheep.
- Draw a pond far from the sheep.
- Draw a duck near to the pond.
- Draw another duck close to the first duck.

Lesson 3, Extension: Directions

Lesson 4, Extension: Turning

Unit 10, Week 1: Multiplication and division, incl. Number and place value

Lesson 1, Extension: Ewe 2s

2, 4, 6, 8
 12, 10, 8, 6
 14, 16, 18, 20
 24, 22, 20, 18
 24, 26, 28, 30

Lesson 2, Extension: Pear pairs

2 lots of 2 make 4	3 lots of 2 make 6
4 lots of 2 make 8	5 lots of 2 make 10
6 lots of 2 make 12	7 lots of 2 make 14

Lesson 3, Extension: Hives and 10s

15, 20, 25, 30, 35
 60, 70, 80, 90, 100
 35, 40, 45, 50, 55
 100, 90, 80, 70, 60
 50, 45, 40, 35, 30

Lesson 4, Support: How many?

2 lots of 10 make 20	3 lots of 5 make 15
5 lots of 2 make 10	4 lots of 10 make 40
5 lots of 5 make 25	7 lots of 2 make 14

Unit 10, Week 2: Multiplication and division

Lesson 1, Support: How many sweets?

14 sweets	25 sweets
40 sweets	20 sweets
45 sweets	60 sweets

Lesson 2, Extension: Penny purses

14p 35p
50p 20p
45p 80p

Lesson 3, Extension: Milkshake shares

12 shared between 3 is 4 milkshakes each.
12 shared between 2 is 6 milkshakes each.
15 shared between 3 is 5 milkshakes each.
15 shared between 5 is 3 milkshakes each.
16 shared between 2 is 8 milkshakes each.
16 shared between 4 is 4 milkshakes each.
20 shared between 2 is 10 milkshakes each.
20 shared between 4 is 5 milkshakes each.

Lesson 4, Extension: Bird sharing

10 shared between 2 is 5.
14 shared between 2 is 7.
16 shared between 2 is 8.
15 shared between 3 is 5.

Unit 10, Week 3: Measurement

Lesson 1, Support: More or less than 1 metre?

Answers will vary.

Lesson 2, Extension: Estimating and measuring

Answers will vary.

Lesson 3, Extension: How many bricks?

11 bricks	8 bricks
16 bricks	12 bricks
6 bricks	14 bricks
2 bricks	5 bricks

Lesson 4, Support: Shapes that balance

3 cubes	3 cubes
4 cubes	4 cubes
5 cubes	5 cubes
6 cubes	6 cubes
heavier	lighter

Unit 11, Week 1: Addition and subtraction

Lesson 1, Support: Monkey-puzzle trees

$7 + 7 = 14$	$15 - 5 = 10$
$8 + 9 = 17$	$17 - 4 = 13$
$14 + 6 = 20$	$19 - 8 = 11$

Lesson 2, Extension: Magic carpet calculations

$19 + 0 = 19$ $18 + 1 = 19$
 $17 + 2 = 19$ $16 + 3 = 19$
 $19 - 0 = 19$ $19 - 1 = 18$
 $19 - 2 = 17$ $19 - 3 = 16$
 $20 - 4 = 16$ $20 - 5 = 15$
 $20 - 6 = 14$ $20 - 7 = 13$
 $20 + 0 = 20$ $19 + 1 = 20$
 $18 + 2 = 20$ $17 + 3 = 20$

Lesson 3, Support: Seaside problems (1)

$9 + 2 = 11$
We got there at 11 o'clock.
 $13 - 3 = 10$
She still had 10 shells left.
 $6 + 6 = 12$
They had 12 pasties altogether.
 $12 - 5 = 7$
We had 7 tickets left.

Lesson 4, Extension: Seaside problems (2)

$11 - 3 = 8$	$15 - 2 = 13$
$8 + 5 = 13$	$13 - 4 = 9$
13 shells	9 sandwiches left
$18 - 5 = 13$	$12 + 4 = 16$
$13 + 7 = 20$	$16 - 10 = 6$
20 sandcastles	6 fish left

Unit 11, Week 2: Addition and subtraction

Lesson 1, Support: Penny problems

$20 - 9 = 11p$ $8 + 11 = 19p$
 $13 + 7 = 20p$ $20 - 14 = 6p$

Lesson 2, Extension: Pizza toppings

$8p + 5p = 13p$; 7p change
 $13p + 6p = 19p$; 1p change
 $5p + 12p = 17p$; 3p change
 $7p + 8p = 15p$; 5p change
 $9p + 13p = 22p$; more than 20p
 $13p + 12p = 25p$; more than 20p

Lesson 3, Support: Tremendous trios

$6 + 9 = 15$
 $9 + 6 = 15$
 $15 - 9 = 6$
 $15 - 6 = 9$
 $11 + 5 = 16$
 $5 + 11 = 16$
 $16 - 5 = 11$
 $16 - 11 = 5$
 $9 + 8 = 17$
 $8 + 9 = 17$
 $17 - 9 = 8$
 $17 - 8 = 9$

Lesson 4, Extension: Ten more or less town

$13 - 10 = 3$
 $17 + 10 = 27$
 $19 + 10 = 29$
 $21 - 10 = 11$
 $25 + 10 = 35$
 $26 - 10 = 16$
 $30 - 10 = 20$
 $34 + 10 = 44$

Unit 11, Week 3: Geometry: Properties of shape

Lesson 1, Extension: 2-D shape patterns

Purple triangle, blue circle, green rectangle,
purple triangle, blue circle, green rectangle,
purple triangle, blue circle, green rectangle

Red rectangle, red rectangle, yellow circle,
yellow circle, red rectangle, red rectangle,
yellow circle, yellow circle, red rectangle

Children's own repeating shape pattern.

Star with sections coloured as per the key, or a
dot inside each section.

Children's own repeating pattern.

Lesson 2, Extension: Drawing 2-D shapes

Circle; children's own drawing of something
circular

Triangle; children's own drawing of something
triangular

Rectangle; children's own drawing of something
rectangular

Rectangle; children's own drawing of something
rectangular

Square; children's own drawing of something
square

Children's shape of choice and drawing of
something that shape

**Lesson 3, Support: 3-D shape patterns
and models**

Photograph of children's two-shape repeating
pattern.

Photograph of children's three-shape repeating
pattern.

Photograph of children's model castle or train.

Lesson 4, Support: 3-D shape match

Unit 12, Week 1: Multiplication and division

Lesson 1, Support: Treasure doubles

Double 5 is 10. Double 6 is 12.
 Double 8 is 16. Double 7 is 14.
 Double 9 is 18. Double 10 is 20.

Lesson 2, Extension: Spotted hanky halves

Half of 14 is 7. Half of 18 is 9.
 Half of 20 is 10. Half of 22 is 11.
 Half of 26 is 13. Half of 30 is 15.

Lesson 3, Support: Fraction flags

One quarter of 16 is 4 – 4 spots coloured
 One quarter of 12 is 3 – 3 stars coloured
 One quarter of 20 is 5 – 5 diamonds coloured
 One quarter of 24 is 6 – 6 spots coloured

Lesson 4, Extension: Half and quarter constellations

Half of 10 is 5.
 Quarter of 8 is 2.
 Half of 14 is 7.
 Quarter of 12 is 3.
 Half of 18 is 9.
 Quarter of 20 is 5.

Unit 12, Week 2: Fractions

Lesson 1, Support: Finding fractions

Circle – one half or $\frac{1}{2}$
 Square – one quarter or $\frac{1}{4}$
 Square – one half or $\frac{1}{2}$
 Circle – one quarter or $\frac{1}{4}$
 Shapes coloured – halves on the top row and quarters on row underneath

Lesson 2, Extension: Button halves and quarters

$\frac{1}{2}$ of 24 is 12. $\frac{1}{4}$ of 24 is 6.
 $\frac{1}{2}$ of 28 is 14. $\frac{1}{4}$ of 28 is 7.

Lesson 3, Support: Four flag fractions

Answers will vary; flags half coloured.

Lesson 4, Extension: Collect the marbles!

$\frac{1}{2}$ of 18 is 9. $\frac{1}{4}$ of 20 is 5.
 $\frac{1}{2}$ of 22 is 11. $\frac{1}{4}$ of 24 is 6.

Unit 12, Week 3: Measurement (time)

Lesson 1, Support: My day

7 o'clock half past 7
 12 o'clock 1 o'clock
 4 o'clock 3 o'clock
 Half past 7 7 o'clock

Lesson 2, Extension: Drawing hands

Clock showing 7 o'clock; clock showing 9 o'clock
 Clock showing 7 o'clock; clock showing half past 8
 Clock showing 10 o'clock; clock showing half past 11
 Clock showing 4 o'clock; clock showing 7 o'clock
 Clock showing 10 o'clock; clock showing 1 o'clock

Lesson 3, Support: Things I can do in 1 minute

Answers will vary but should be reasonable.

Lesson 4, Extension: Train times

A: half past 11; B: half past 10; 1 hour later
 A: 6 o'clock; B: half past 6; half an hour earlier
 A: half past 10; B: 10 o'clock; half an hour later

Homework Guide 1

Unit 1, Week 1: Number and place value

Lesson 2: Numbers on our street

0 1 2 3 4 5 6
 7 8 9 10 11 12 13
 14 15 16 17 18 19 20

Lesson 4: Party-hat places

Unit 1, Week 2: Addition and subtraction

Lesson 2: Animal addition

2 + 1 = 3 1 + 3 = 4
 2 + 0 = 2 3 + 2 = 5
 4 + 1 = 5 0 + 4 = 4

Lesson 4: Snappy subtraction

3 - 2 = 1
 4 - 2 = 2
 5 - 2 = 3
 3 - 3 = 0
 4 - 0 = 4

Unit 1, Week 3: Geometry: Properties of shape

Lesson 1: 2-D shape properties

This shape is a **circle**.
 It has 1 side and 0 corners.
 This shape is a **triangle**.
 It has 3 sides and 3 corners.
 This shape is a **rectangle**.
 It has 4 sides and 4 corners.
 This shape is a **square**.
 It has 4 sides and 4 corners.
 It is a special rectangle because all sides are **the same length**.

Lesson 2: Sorting 2-D shapes

6				
5				
4				
3				
2				
1				

There are 5 circles, 4 triangles, 5 squares and 6 rectangles.

Unit 2, Week 1: Addition and subtraction

Lesson 2: Addition and subtraction scarves

- 4 (blue): $4 + 0$ $7 - 3$
- 5 (purple): $3 + 2$ $10 - 5$
- 6 (orange): $5 + 1$ $8 - 2$
- 7 (red): $4 + 3$ $7 - 0$
- 8 (green): $5 + 3$ $9 - 1$

Lesson 3: Basketball doubles

- $1 + 1 = 2$
- $2 + 2 = 4$
- $3 + 3 = 6$
- $4 + 4 = 8$
- $5 + 5 = 10$

Unit 2, Week 2: Addition and subtraction

Lesson 2: Number track calculations

- $2 + 7 = 9$
- $3 + 5 = 8$
- $6 + 4 = 10$

- $6 - 1 = 5$
- $9 - 3 = 6$
- $10 - 2 = 8$

Lesson 4: Word problems

- $6 - 4 = 2$ $4 + 2 = 6$
- $7 + 2 = 9$ $10 - 3 = 7$

Unit 2, Week 3: Measurement (lengths and heights)

Lesson 1: Comparing lengths

Train A is the longest.
Train B is the shortest.
Comparison of longer and shorter: answers will vary.

Lesson 3: Measuring with my body

Answers will vary.

Unit 3, Week 1: Multiplication and division, incl. Number and place value

Lesson 2: Popcorn patterns

- 0 2 4 6 8 10 12 14 16 18 20
- 0 5 10 15 20

Lesson 4: Counting on in 2s, 5s and 10s

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	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50

Unit 3, Week 2: Multiplication and division

Lesson 3: Counting sets in 2s, 5s and 10s

- 15 fingers on the gloves
- 10 flowers
- 30 pencils
- 8 flags
- 25 candles
- 50 bugs

Lesson 4: Sharing spots

- 8 shared between 2 is 4.
- 9 shared between 3 is 3.
- 10 shared between 2 is 5.
- 12 shared between 2 is 6.
- 12 shared between 3 is 4.
- 15 shared between 3 is 5.

Unit 3, Week 3: Geometry: Position and direction

Lesson 1: Rock climbing

- 2 up 3 up
- 2 left 2 right
- 1 down 1 up
- 2 left

Lesson 2: Animal match

No answers.

Unit 4, Week 1: Addition and subtraction

Lesson 2: Addition and subtraction explorers

Lesson 4: Sticker solutions

- $13 - 6 = 7$ $8 + 3 = 11$
- $15 - 6 = 9$ $9 + 5 = 14$

Unit 4, Week 2: Fractions

Lesson 2: Half-time halves

- Half of 2 is 1.
- Half of 6 is 3.
- Half of 8 is 4.
- Half of 4 is 2.
- Half of 10 is 5.

Lesson 4: Problem halves

- 2 pizzas drawing of a tower 4 blocks tall
- 3 cakes 5 stickers

Unit 4, Week 3: Measurement (money)

Lesson 1: Ice-cream fun

- Any two combinations of coins totalling 5p
- Any two combinations of coins totalling 10p

Lesson 4: Reading o'clock and half past times

7 o'clock, half past 9
 12 o'clock, 3 o'clock
 Half past 4, half past 1
 Half past 11, half past 6
 5 o'clock

Unit 8, Week 1: Number and place value

Lesson 1: Number names from 1 to 10

1	one	
2	two	
3	three	
4	four	
5	five	
6	six	
7	seven	
8	eight	
9	nine	
10	ten	

Lesson 3: Ordering to 20

Spots: 3, 8, 12
 Stars: 1, 7, 14
 Stripes: 9, 15, 18
 Plain: 10, 16, 20

Unit 8, Week 2: Fractions

Lesson 2: Quarters quiz

Top: 1 quarter of each shape coloured
 Middle: 3 balloons coloured, 4 apples coloured
 Bottom: a flake in 5 ice creams, One quarter of 20 is 5.

Lesson 4: Problem quarters

3 beads 2 cakes
 4 chocolate bars 5 cars

Unit 8, Week 3: Measurement - Volume and capacity

Lesson 1: Full or empty?

Answer will vary but should be consistent with the label shown.

Lesson 4: Volume and capacity

Drawing of three buckets that are full, empty and half full (consistent with the labels shown). Answer will vary but should be consistent with the column headings in the table.

Unit 9, Week 1: Number and place value

Lesson 1: Number names from 11 to 20

11	eleven	
12	twelve	
13	thirteen	
14	fourteen	
15	fifteen	
16	sixteen	
17	seventeen	
18	eighteen	
19	nineteen	
20	twenty	

Lesson 4: Counting in 2s, 5s and 10s

11 13 17
 18 14 12
 11 21 26
 38 33 23
 64 74 94

Unit 9, Week 2: Addition and subtraction

Lesson 1: Double troll trouble

3 + 3 = 6 5 + 5 = 10
 9 + 9 = 18 6 + 6 = 12
 7 + 7 = 14 10 + 10 = 20

Lesson 3: Robot 3s

Make 10 - 7 2 1 Make 10 - 4 0 6
 Make 15 - 8 3 4 Make 15 - 5 1 9

Unit 9, Week 3: Geometry: Position and direction

Lesson 1: Where in the room?

Lesson 2: Near or far?

Answers will vary.

Unit 10, Week 1: Multiplication and division, incl. Number and place value

Lesson 3: Number patterns of 2, 5 and 10

2, 4, 6, 8, 10, 12
 30, 25, 20, 15, 10, 5
 50, 60, 70, 80, 90, 100
 20, 18, 16, 14, 12, 10
 25, 30, 35, 40, 45, 50
 70, 60, 50, 40, 30, 20

Lesson 4: Counting on in 2s, 5s and 10s

Answers will vary.

Unit 10, Week 2: Multiplication and division

Lesson 2: Solving word problems

10 eggs 25 beads
 60p 20 spots
 30 flowers 90 apples

Lesson 4: Sharing

8 chocolates each 4 balloons each
 6 flowers in each vase 9 cherries on each cake
 4 pencils in each pot 5 coins in each moneybox

Unit 10, Week 3: Measurement

Lesson 2: The metre rule

Answers will vary.

Lesson 4: Weighing with cubes

Unit 11, Week 1: Addition and subtraction

Lesson 2: Fishy facts

15 = 20 - 5 and 6 + 9
 16 = 19 - 3 and 8 + 8
 17 = 20 - 3 and 5 + 12
 18 = 18 - 0 and 13 + 5
 19 = 20 - 1 and 11 + 8
 20 = 20 - 0 and 10 + 10

Lesson 4: My number storybook

$$\begin{array}{lll} 16 - 7 = 9 & 18 - 7 = 11 & 19 - 12 = 7 \\ 9 + 6 = 15 & 9 + 5 = 14 & 7 + 10 = 17 \\ 6 + 10 = 16 & 16 - 3 = 13 & 20 - 12 = 8 \\ 18 - 12 = 6 & 14 + 6 = 20 & 13 + 0 = 13 \end{array}$$

Unit 11, Week 2: Addition and subtraction**Lesson 2: Money magazine**

17p and 20p

$$\begin{array}{ll} 9p + 9p = 18p & 9p - 6p = 3p \\ 7p + 8p = 15p & 5p \text{ coin shows her} \\ & \text{change} \end{array}$$

Answers will vary.

Lesson 4: Add 10, take off 10

Top section

$$\begin{array}{l} 9 + 10 = 19 \\ 7 + 10 = 17 \\ 13 + 10 = 23 \\ 10 + 10 = 20 \\ 15 + 10 = 25 \end{array}$$

Bottom section

$$\begin{array}{l} 11 - 10 = 1 \\ 14 - 10 = 4 \\ 22 - 10 = 12 \\ 25 - 10 = 15 \\ 30 - 10 = 20 \end{array}$$

Unit 11, Week 3: Geometry: Properties of shape**Lesson 1: Mosaic pattern**

Children's own mosaic patterns.

Lesson 2: 2-D shape sorting

Circles: clock, coin
 Triangles: bunting, sandwich
 Rectangles: door, banknote, birthday card
 Squares: window

Unit 12, Week 1: Multiplication and division**Lesson 2: Double and half pathways**

Double 3 = 6	Half of 6 = 3
Double 5 = 10	Half of 10 = 5
Double 10 = 20	Half of 20 = 10
Double 2 = 4	Half of 4 = 2
Double 9 = 18	Half of 18 = 9
Double 4 = 8	Half of 8 = 4

Lesson 4: Double, halve and quarter

Double the spots

$$\begin{array}{l} 7 \quad 14 \\ 4 \quad 8 \\ 6 \quad 12 \\ 10 \quad 20 \\ 9 \quad 18 \end{array}$$

Half	Quarter
12 \quad 6	16 \quad 4
8 \quad 4	12 \quad 3
16 \quad 8	4 \quad 1
20 \quad 10	20 \quad 5

Unit 12, Week 2: Fractions**Lesson 2: Royal halves and quarters**

Queen of Hearts – 2 coins, 6 coins, 3 coins,
 9 coins, 7 coins and 10 coins coloured to show
 half of each pile.

King of hearts – 4, 2, 5 and 3 tarts coloured to
 show $\frac{1}{4}$ of each tray.

Tart divided in half.
 Tart divided into quarters.

Lesson 4: Halves and quarters questionsCookie labelled $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{4}$

Half or quarter of each shape coloured.

 $\frac{1}{2}$ is red, $\frac{1}{4}$ is blue

One half is green.

20 balloons – 10 coloured

24 beads – 12 coloured

20 buttons – 5 coloured

24 apples – 6 coloured

Unit 12, Week 3: Measurement (time)**Lesson 2: Ordering times**

Clock showing 9 o'clock
 Clock showing half past 3
 Clock showing half past 10
 Clock showing 2 o'clock
 Clock showing 11 o'clock
 Clock showing half past 7
 Clock showing 6 o'clock
 Clock showing 1 o'clock
 Clock showing half past 5

Lesson 4: Showing and comparing times

Clocks showing 10 o'clock and
 12 o'clock (2 hours)

Clocks showing 1 o'clock and
 4 o'clock (3 hours)

Clocks showing 8 o'clock and
 12 o'clock (4 hours)

Clocks showing half past 2 and
 half past 3 (1 hour)

Clocks showing half past 10 and
 half past 12 (2 hours)

Clocks showing half past 1 and
 half past 4 (3 hours)