
 Name: ____________________________

 Date: _____________

MORE, LESS OR EQUAL
Circle the biggest number in Red
a. 12
20
2
14
19
b. 10
1
15
5
16

c. 4
2
7
9
10

d. 18
7
12
2
13

e. 15
3
13
17
9

f. 6
9
20
14
10

g. 7
19
11
13
6

h. 12
9
15
7
18

i. 17
14
18
12
11

j. 5
9
6
10
1

Circle the smallest number in Blue

a. 12
20
2
14
19
b. 10
1
15
5
16

c. 4
2
7
9
10

d. 18
7
12
2
13

e. 15
3
13
17
9

MORE, LESS OR EQUAL
Circle the smallest number in Blue

f. 6
9
20
14
10

g. 7
19
11
13
6

h. 12
9
15
7
18

i. 17
14
18
12
11

j. 5
9
6
10
1

Circle the same numbers in Green

a. 12
20
20
14
19
b. 10
1
15
5
15

c. 14
2
7
10
10

d. 18
13
12
2
13

e. 17
3
13
17
9
f. 6
14
20
14
10

g. 7
11
11
13
6

h. 12
9
15
9
18

i. 17
14
18
12
17
j. 1
9
6
10
1

Students form small sets of objects from simple descriptions and make simple correspondences between those sets. The students count the size of small sets using the numbers 0 to 20. They use one-to-one correspondence to identify when two sets are equal in size and when one set is larger than another.

VELS Links to Progression Points: 0.5, 1.0; Extending to 1.25; Working mathematically 0.5, 1.0

