Addition, Subtraction, Multiplication and Division in the Foundation Stage Children develop their understanding of number through practical activities in the classroom, the playground and at home

Doing, Seeing, Talking and Recording

Note: Links need to be constantly made between verbal, practical and representations of number

- 1. Sing songs and rhymes that contain numbers
- 2. Seeing numbers in simple games counting things verbally
- 3. Match cards to numbers
- 4. Recognise appearance of numerals in the environment through play. Can you count out 4 biscuits? How many are in the home corner already? Use mark making to represent a number of objects
- 5. Link verbal numbers with physical amounts Begin to count sets e.g. "can you put 5 cows into the farmyard" In my bag I have 5 balls. Can you draw them?
- 6. Say numbers orally, recognise visually and represent with structural apparatus
- 7. Begin to write numerals 1 to 9 and know numbers that link to themselves such as age, family size or door number. Write numbers in sand, chalk, inside/outside
- 8. Begin to use mathematical language such as 'more than' 'less than' to compare a given number of objects

1	2	3	4	5	6	7
---	---	---	---	---	---	---

- 9. Count on/ back in ones along a number track
- 10. Use mark making to represent a calculation e.g. *In my bag I have 6 teddy bears. I'm going to add 1 more.*Can you draw how many now?

Key Skills

- Show an interest in numbers rhymes, songs and finger games
- Join in with familiar number rhymes, songs, stories and games
- Indicate one or two: for example using fingers
- Demonstrate understanding of one to one correspondence
- Join in rote counting up to five and use numbers to five in familiar activities or games
- Count reliably up to three objects.
- Demonstrate an understanding of the concept of more/ fewer
- Use 1p coins in shopping for items up to 5p
- Join in with new number rhymes, songs, stories and games with some assistance or encouragement
- Join in rote counting of numbers to ten.
- Count reliably at least five objects
- Make marks to record a number counted.
- Begin to recognise numerals from 1 to 5
- Begin to use mathematical language such as more or less, greater or smaller to compare two given numbers of objects or counters and say which is more or less

Early Stages of Multiplication and division

Practically dividing equally between (sharing) and into groups e.g. cutting toast into half, pairing up socks
Sharing cakes and biscuits at snack time:
Can we share them out fairly?
How shall we do it? Are there any left? Has everyone got enough?
Can you get into groups of 4?
How many wheels do we need for these three lego cars?

Link practical grouping to counting along a numberline e.g. Sitting in a circle on carpet and counting round then linking to counting in 1s and 2s on/ back along number track / line Counting on/back in tens

- Join in with role counting of numbers to beyond ten.
- Continue the rote count onwards from a given small number.
- Count reliably up to ten objects.
- Compare two given numbers of objects saying which is more and which is less (fewer).
- Begin to use ordinal numbers (first, second, third...) when describing positions of objects, e.g. people in a line.
- Estimate a small number such as the number of apples in a bowl, and check by counting.
- Begin to recognise numerals from 0 to 10 and relate them to collections of objects.
- Start to record numerals to represent up to five objects with some reversals or inaccuracies.
- Begin to use developing mathematical understanding of counting to solve simple problems encountered in play, games or other work.

