[image: image1.wmf]
Year 2 KO Reference d

Within the range 0 to 30, say the number that is 1 or 10 more or less than any given number.
 4. What number is 1 more than 7?

14. What number is 1 less than 17?

24. What number is 10 more than 13?

Key Words

Less than, more than. Number after, number before. Numbers 0 to 30.

Key Questions

What do you notice when the number is 10 more than or 10 less than?

What number is 1 more than …? What number is 1 less than …? What number is 10 more than …? What number is 10 less than …?

Practical Activities

· Revise numbers/counting and practice number formation.

· Use flashcards – what is this number? What is one more/less, what is ten more/less?

· Use a washing line – with the numbers 0 to 30, identify a number, one more, one less.

· Revise counting in ones and in tens – use the 100 square to develop these skills.

· Use a number line (for smaller numbers e.g. to 10 or to 20) for pupils who find this concept difficult.

· Use of number square/number line to answer questions such as; What number is 1 more than/less than … or What number is 10 more than/less than …?

· Encourage pupils to work with bigger numbers (if appropriate). Use the 100 square.

· Encourage pupils to work in pairs. One pupils to choose a number (below 30), partner to say number 1 less than and 1 more than.

· Encourage pupils to work in pairs. One pupils to choose a number (over 10), partner to say number 10 less than and 10 more than.

· Use of number cards/digit cards – pupils to make a 2 digit number and then show the number before and after. This can also be used to show 10 more/less.

Written Activities

Worksheets to link with the above practical activities, for example, pupils to write the number before and after a given number (in ones and in tens). or; using a number square to colour in a pattern from a given number, e.g. from 2, add 10, add 10, add 10 … Colour in the numbers, write the sequence underneath – 2, 12, 22, 32 … Repeat from different starting numbers.

IT

http://www.wmnet.org.uk/resources/gordon/Counting%20stick%20v4.swf
http://www.wmnet.org.uk/wmnet/14.cfm?p=135,index&zz=20060605102027636
http://www.interactive-resources.co.uk/
Primary Games Volume 2 : Splat Squares, Give the Dog a Bone.

(useful to encourage the pupils to understand a 100 square).

www.ictgames.com/resources.html

www.primaryresources.co.uk/maths/maths.htm
http://www.bbc.co.uk/schools/numbertime/
http://www.bbc.co.uk/education/dynamo/home.shtml
http://www.bbc.co.uk/schools/starship/maths/index.shtml
NNS ITP : ‘Number grid’

Games

Number songs and rhymes, Number Bingo, Board games etc.

Home activities/Homework

A Maths Sack would be useful to develop the pupils’ number skills; include board games, dominoes, whiteboard/pen, number fans, number lines, digit cards, coins etc. Suitable activities for parents to try with their children could also be included.

“Guess my number” … My number is 1 less than … more than …
SUMS UP!

SU07_Yr2_KOd

[image: image2.jpg]W
wrexham

COUNTY BOROUGH
BWRDEISTREF SIROL

wrecsadim

