Numera SCHOOL

At preschool level, we concentrate on developing numeracy alongside other vital early years' skills.

The numeracy sheets here are designed to be completed with input from the mentor and used alongside plenty of our hands-on activities.

	_
Student:	Date:

Sheet 1

Colour 4 shapes red Colour 6 shapes blue Colour 3 shapes green Colour 7 shapes yellow Colour 5 shapes orange Colour 5 shapes purple

How many?

Red

Blue 🔀 _____

Purple _____

Orange _____

Yellow X

Green \bigcirc

Green and purple _____

Blue and red

Yellow and orange

Blue and purple shapes _____

Student:	Date:
J i u u c i i i	Daie

Sheet 2

Colour five beads red and five beads blue.

Colour five beads yellow and four beads green.

Now write the sum.

Colour six beads purple and four beads black.

Now write the sum.

Colour three beads red and three beads green.

Now write the sum.

Colour two beads pink and eight beads blue.

Now write the sum.

Student:	Date:	
Preschool Maths	Shee	et 3 MagiKats
Colour the flags with three colours.		
Now write the sum.		
Colour the flags with three colours.		
Navagita tha aug		
Now write the sum.		
Colour the flags with three colours.		
Now write the sum.	,	
Colour the flags with three colours.		
Now write the sum.		
Colour the flags with three colours.		
Now write the sum.		
Colour the flags with three colours.		
Now write the sum.		

Preschool Maths

Sheet 4

Count and match to the number.

Stud	ent:									Dat	e:			* 000 *
Pres	scho	ol M	laths	5								Sł	neet 5	MagiKat
How	/ ma	ny?												
會			會	會										
*	+	*	+	+	+	+	+	+	+					
*	>	Y	Y	*	7	*	•	•						
			\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\								I			
\bigcirc	\bigcirc	$\bigoplus \bigoplus$	$\bigoplus \bigoplus$	$\oplus \oplus$	$\bigoplus \bigoplus$	$\bigoplus \bigoplus$	\ominus	Θ	Θ					

Preschool Mat	hs		She	eet 6 MagiKats
Fill in the miss	ing numbers.			
	2		4	
	7		9	
	12		14	
	17		19	
1		3		
		8		10
11		13		
		18		20

Date:

Student:

Preschool Maths

Sheet 7

Join the dots.

Student:						
Preschool Maths	reschool Maths Sheet 8					
Write in the number before and	d after:					
12	16					
19	15					
11	18					
13	19					
17	10					
15	14					

Student:

Date:

Preschool Maths

Sheet 9

Join the dots. Draw five carrots for the animal you have made.

Preschool Maths

Sheet 10

Choose the next bead for the pattern by colouring the right shape.

Preschool Maths

Sheet 11

Draw the next 3 beads in the pattern.

Preschool Maths

Sheet 12

Help mum to match the socks.

Student:

Date:

Preschool Maths Sheet 13

Colour all the triangles yellow.

How many triangles did you find? _____

- · · · · · · · · · · · · · · · · · · ·	
Student:	Date:
Siudenii	Dulei

Sheet 14

How many straight sides does each shape have? Write the number inside the shape.

Put a spot on every corner.

Count how many corners each shape has.

What do you notice?

Student:	Date:	*
Preschool Maths	Sheet 15	MagiKats

Colour the shape that does not belong with the others in the row.

Student:	Date:	*
Preschool Maths	Sheet 16	MagiKats
Use the shapes. Make a car and a house and draw them here.		
How many shapes did you use?		

rectangles

squares

triangles

circles

Sheet 17

Put a tick to show which is bigger.

There are different ways something can be bigger.

It can be taller. Draw a taller tree.

It can be wider. Draw a wider vase.

It can be longer. Draw a longer snake.

It can also be **heavier**.

Sheet 18

Put a tick to show which is smaller.

There are different ways something can be smaller.

It can be **shorter**. Draw a shorter tree.

It can be narrower. Draw a narrower vase.

It can be **shorter**. Draw a shorter snake.

It can also be lighter.

Preschool Maths

Sheet 19

Put a tick under the tallest in each row, and a cross under the shortest.

