

Maths games at home

- Hello boys and girls. We hope you are all keeping well. We miss you all so much. We can't wait to get back to school. But first we must be safe and keep remembering to wash our hands.
- I hope you are enjoying the lovely sunshine and playing outside. We know you just love to play!!!
- Here are some maths games we would like you to make and play with your family.
- You might remember them from school.
- Thinking of and missing you all; *Ms Reilly, Ms. O Leary, Ms. Fitzpatrick and Ms. Walsh.*

As well as playing maths games online, it is so important that the children continue to practice their fine motor skills and learn to use and apply maths to everyday practical activities. As well as that it is so important to remember that children learn by **doing**.

- **MONDAY;**
NUMBER LINES
MEMORY GAME

More boxes!! So important to recycle and look after our world.

You will need;
empty boxes,
colours, scissors
and playing
cards.

Help the children cut the boxes.

Parent/ Guardian; Cut some of the recycled paper into strips and make 5 boxes in each.

Help the children write the numbers in each square.

Do it twice and in a different colour to make two number lines 1-10

If you feel your child is able add
numbers 11-15

Children cut the number squares

Take it on turns to find a red and blue matching number. Say the numbers as you turn the cards. Try to remember where numbers are. If you get a match you keep the cards. If you don't turn the cards over again.

Do this until they are all matched. The person with the most cards is the winner.

TUESDAY

- ORDERING NUMBER
- MAKING SETS

Order your numbers from yesterday like my picture.

Can you see a pattern?

Count the numbers. Say them backwards. Say only the red numbers.

Now only say the blue numbers.

What number comes before.....?

What number comes after...?

What number comes 2 after 6/5/1/8?

Close your eyes (guardian turns over a card) What number is missing? How do you know?

Leave the other set of numbers to one side.

Find objects or food to make sets for these numbers.

Which number has the most? Least?

Wednesday

- Card games; Number recognition and adding.
- BINGO!
- 123 war

Get a pack of cards. If you don't have any you can use the numbers you have made.

Take out the picture cards

Give 6 cards to each player and then take it on turns turning over a card from the remaining pack.

If you have the card.....

Turn it over! The winner is the first person to turn all of their cards over and shout BINGO!

Player 1

1

Player 2

2

123 WAR!!!

Split the deck in half.

PLAYER 1 AND 2 TURN OVER THEIR TOP
CARD TOGETHER SAYING 123 WAR!!

The first person to add the two numbers together correctly is the winner. (take out any high numbers 6-10)

Count the little pictures to help or even better get four fingers on one hand, 2 on the other and count how many altogether.

Whoever gets the correct answer first gets to keep the cards. Continue the game until the cards are all gone. The person with the most cards is the winner.

Thursday

- Writing and drawing numbers and sets

Now some number writing .Use paper or recycled card.

Draw bubble numbers for the kids. Now they use their colours to make rainbow numbers inside the bubble numbers. Start at the dot and hold the colour correctly.

Draw picture sets for each number.

Now practise some more .

Friday

- Lets make some shapes.

Using more card... lets make shapes!! Can you name any shapes before we begin? Can you find any around you?

What can we use to help us make a circle? Square? Rectangle? Triangle?

Use the cup and egg cup to make big and small circles.

Draw the shapes. Children cut out the shapes. Colour them in if you like.

Make pictures with your shapes.

- Copy my shape pictures.
- Can you make your own?

Well done boys and girls.

