Starters
[image: image1.emf]

COUNTING

· The number in my hand is larger than 6 and smaller than 8, etc.

· Throwing dice

- collect the matching number

- collect the number of items

· Wall number

- remove numbers. What is missing?

· Counting around circle. Each person shouting out their number. Signal – everyone changes places. Call out new number (1-10, etc). Then counting in 2’s, 5’s, etc.

· Large spinner:- add or subtract the two numbers

· Sets – everybody putting themselves into groups of 2, 3, 5, etc

· Everybody getting into groups based on other criteria called out by teacher, eg colour of shoes

· Throwing a beanbag onto a hopscotch mat and counting up to and back from that number

· Number square on OHP patterns with coloured beads – counting on in 2’s, 5’s, etc

· Digit cards:
show me….

I’m thinking of a number between 3 & 5….

· Waste bin:
dropping in cubes/beanbags, etc. How many have I dropped in?

· Clapping whilst counting

· Boxes with a varied number of cubes. Guess how many then count and find the correct digit.

FLOOR GAME STARTERS

· Footsteps with numbers for ordering, moving to before/after, more than/less than

· 100 square/number line – throw or drop beanbag on to number. Problems centred around the number depending on ability. Use with small white boards, number fans

· Skittles

· Using number tiles to 10 for identifying number positions, eg 0 and 1 showing, others turned over. Throw dice, start on 1 and count on, eg 3. What’s the number?

· Use beanbag, number tiles, 0 showing and rest turned over, throw the beanbag. What number do you land on?

· Number tiles/squares at random on floor. Pupils walk around and when told to stop – stand on a number. They then are asked to say the number/double it/halve it/etc. According to ability.

· ‘Round the World’. All pupils sit in a circle. One pupil stands outside the circle behind another pupils and is asked a question. If he gets it right, he moves on to the next chair. If not, the pupil in front can answer and swop places. The aim is for the pupil to try and move right round and back to his place.

EYES CLOSED

· Listening whilst a number of objects are dropped in a box

· Putting your hand in a bag and feeling a wooden/rubber/plastic number and recognise it

· Listening to a drum beat. How many beats? Then find the relevant number symbol

· One pupil closes eyes. Another pupil ‘writes’ a simple number on their palm for them to guess

· Pupils given a number of beads on a string. With eyes closed, pupil to guess and then feel how many

· Beating with alternate tools on a chair/table. Ask the pupils what sound was number 5? Pencil or spoon? Beat again –pupils guess. Go back and check

· Counting on from given number in waste bin. The number in the bin is 5, eyes closed count in 2 more. How many now?

· The number of claps, listen and count, hold up your individual letter.

MONEY

· Use real money at snack time – buying crisps, drinks, etc. Buying objects – coins and objects in circle. Hoops with priced objects in – what can you afford to buy? Use money and magnetic money

· Money rhyme/game.
- Mystery purse, what’s inside?

- What’s the coin you try to hide? Is it 1p, 2p, 50p or £1?

- Is it big or small or round?

Use ‘This Old Man’ tune –similar to/adapted from rhyme in ‘Tom Thumb Musical Maths’

Pass purse with coins round. At end of rhyme, child removes coin/s from purse – identify coin, match to price, add coins, etc according to abilities.

· Fans –money and shape ones as well as numbers.

· Money – make lots of cards laminated with objects and prices. Turn all over – each child picks one and finds correct amount.

NUMBER STICK

· Counting stick. Variety of counting activities: stick on velcro animals, etc in order of size, stick on numbers in wrong order, etc

· Ordering numbers 0 – 10

· Odd and even numbers/odd numbers red, even numbers black

· Counting in 10’s, 2’s, 5’s, etc using a

· Capacity bottles (full, half full, empty)

· What’s missing? (numbers)

· Colour sequences – red, blue, blue, red, blue…

· Picture sequences

NUMBER BONDS

· Flip flops

· Flashcards

· Ten in the bed

· White board – select number and take turns giving number bonds

· Cuisenaire rods – photograph them with digital camera, print and laminate:

1

2

3

etc

Put number on board – make that number with rods.

WASHING LINE

· Muddled up numbers

· Missing numbers

· Start on a given number, count on or back counting in 2’s, 5’s, etc

· Football shirts with numbers
MISCELLANEOUS

· Draw me a shape with
- 3 sides

- 4 corners

· Think of a shape. Pupils ask questions to find out what it is. Ask how many sides, corners, right angles, parallel lines, etc

· Number of the week. What is the number before/after/doubled, etc

