Unit

Celebrations


2					
3	1				
	50	10	15	20	25
320	36	45	40	35	30
78	55	50	92	12	43
65	60	994	17%	48//	87
70	75	80	850	900	59
52	41	33	61	95	100

Activity 3


How many children?

 ΔU

How many feet?

35/

How many balloons?

How many hats?

How many things altogether?

Activity 4


How many


Cross out 9 3.

______ = _____


How many


?____

Cross out 5


How many 👅


? _______

Cross out 3


._____


9 2/5

21

73

16

58

99

64

32

8 ______ 10

15. ________17

20 _____ 22

31 _____ 33

57 _____ 59

63 _____ 65

72 ______ 74

86 ______ 88


SALTION			
5	<u></u>	15	20
25	30		40
	5	55	
65	70	© MACA (1)	80
85		95	100