

Contents

BLOCK A Numbers and addition

Page	Units	Lessons
4	1 Numbers to 100	<ol style="list-style-type: none">1. Counting to 202. Counting in tens3. Counting to 1004. Place value5. Using an abacus
14	2 Numbers to 999	<ol style="list-style-type: none">1. Numbers to 2002. Place value to 2003. Numbers to 9994. Place value to 9995. Using an abacus
24	3 Addition to 99	<ol style="list-style-type: none">1. Adding tens2. Adding numbers to 99: no exchange3. Adding to the next ten4. Crossing the ten: TU + U5. Adding 2-digit numbers
34	4 Assess and review	Revision and assessment of previous 3 units

BLOCK B Number operations

Page	Units	Lessons
40	5 Subtraction within 99	<ol style="list-style-type: none">1. Subtraction within 202. Subtracting tens3. Subtracting: TU – U4. Subtracting TU and tens5. Subtracting 2-digit numbers: no exchange
50	6 Multiplication	<ol style="list-style-type: none">1. Grouping2. Repeated addition3. Multiplying4. Arrays5. Multiplying by 1 and 0
60	7 Number facts	<ol style="list-style-type: none">1. Adding to 202. Addition and subtraction trios3. Multiplication facts for 2 and 44. Multiplication facts for 35. Multiplying by 5 and 10
70	8 Assess and review	Revision and assessment of previous 3 units

BLOCK C Equations, fractions and time

Page	Units	Lessons
76	9 Equations and functions	<ol style="list-style-type: none">1. Missing numbers: addition and subtraction2. Multiplication tables3. Equalities and inequalities4. Function machines5. Logic problems
86	10 Fractions	<ol style="list-style-type: none">1. Halves and quarters2. Halves of amounts3. One-quarter of amounts4. Fractions of shapes5. Fractions on a number track
96	11 Time	<ol style="list-style-type: none">1. O'clock2. Half past3. Quarter to/past4. Days and months5. Time problems
106	12 Assess and review	Revision and assessment of previous 3 units

MACMILLAN
EDUCATION

Sample marketing text © Macmillan Publishers LTD

