

Transition: Emergent to One to One Counting (CA) Domain: Addition and SubtractionE
CA
AC
EA
AA
AM
AP

	Achievement Objectives
	Number and Algebra: Level One

	
	Number Strategies:
· Use a range of counting, grouping, and equal-sharing strategies with whole numbers and fractions
Number Knowledge:
· Know the forward and backward counting sequences of whole numbers to 100.
Number Knowledge:
· Know the groupings with five, within ten, and with ten.

	Key Teaching Ideas
	Example Problems
	References

	Knowledge being developed
	Resources

	Symbols/words for numbers in the range 1-10 are identified
(Key Idea #1)
	How many things are here…?
3, 6, 5, 9, 4, 8, 10, 7
How may things are here…? (two collections)
2 and 1, 3 and 2, 1 and 4, 3 and 3, 5 and 2, 2 and 2, 5 and 5, 3 and 4
	Teaching Addition, Subtraction, and Place Value (Book 5)
Lucky Dip (11)
Number Mat and Lily Pads (11)
Pipe Cleaner Numbers (11)

BSM
2-1-5, 3-1-3, 3-1-4, 3-1-5,
3-1-44, 3-1-45, 3-1-46, 3-1-47, 3-1-48, 3-1-49, 3-1-82, 3-3-48, 3-3-49, 4-1-23, 4-3-21, 4-3-44, 4-3-46, 5-1-7.
	Identify all of the numbers in the range 0–10.

	Teaching Number Knowledge (Book 4)
Number Mat and Lily Pads (2)
Tens Frames (2)
Pipe Cleaner Numbers (4)
Number Fans (4)

BSM
2-1-23, 2-1-41, 2-1-42, 2-1-82, 2-3-6, 2-3-82, 3-1-7, 3-1-23, 3-3-6, 3-3-7, 3-3-46, 4-1-3, 4-1-4, 4-1-6, 4-1-43, 4-1-46, 4-1-49, 4-1-50, 4-1-82, 4-1-83, 4-3-8, 4-3-9

	The number word sequence for numbers in the range 1-10 is said accurately
(Key Idea #2)

	“ One, two, three, four…”
	Teaching Addition, Subtraction, and Place Value (Book 5)
Counting as We Go (12)
How Many Now? (12)
Loud and Soft (12)
Clapping (12)
Walk the Bridge (13)

BSM
Counting Together 3-1-21 (18)
Counting Movements to Nine 3-1-22 (19)
	Instantly recognise patterns to five, including finger patterns.
	Teaching Number Knowledge (Book 4)
Fabulous Fives (22)

Transition: Emergent to One to One Counting (CA)	Domain:	Addition and Subtraction
E
CA
AC
EA
AA
AM
AP

	[bookmark: _GoBack]Key Teaching Ideas
	Problem progression
	References

	Knowledge being developed
	Resources

	The symbols/words for numbers in the range 1-10 are matched to the number of objects in the set.
(Key Idea #3)
	Form a set of…
3, 5, 10, 7, 4, 8, 6, 11, 13
	Teaching Addition, Subtraction, and Place Value (Book 5)
Match it Up (13)
Caterpillar Legs (13)
Petals and Flower Centres (14)
Feed the Elephants (14)
Birthday Cakes (14)
	Say the forward and backward number word sequences in the range 0-10.

	Teaching Number Knowledge (Book 4)
Counting (11)
Number Line Flips (15)

BSM
2-1-1, 2-1-2, 2-1-4, 2-1-21,
2-1-84, 2-3-8, 2-3-24, 3-1-2,
3-1-21, 3-1-22, 3-3-22, 4-1-48,

	The sequence of numbers in the range 1-10 is ordered correctly
(Key Idea #4)
	“Two comes after one then three, and then four comes next…"
	Teaching Addition, Subtraction, and Place Value (Book 5)
Before and After (14)
Ordering Numerals (15)
Up or Down (15)
How Many Beans (15)

BSM
Making a Series to Nine 6-3-3 (8)
	Say the number before and after a given number in the range 0–10.
	

	Patterns for numbers 1-5 are recognised instantly
(Key Idea #5)
	How many fingers?
How many dots on the dice?
How many dots on the five frame?
How many beads on the abacus?
	Teaching Addition, Subtraction, and Place Value (Book 5)
Patterns to Five, then Ten (15)
Fabulous Fives (16)

BSM
How Many Different Sets of Five Can You Make? 5-3-54 (34)
	Order the numbers in the range 0-10.
	

© 2013 Crown Copyright	 Numeracy Development Projects	1
