

Scheme of Work

Textbook: Primary Mathematics, Standards Edition, 1A Textbook

Workbook: Primary Mathematics, Standards Edition, 1A Workbook

Guide: Primary Mathematics 2A, Standards Edition, Home Instructor's Guide (this book)

Extra Practice: Primary Mathematics, Standards Edition, 1

Tests: Primary Mathematics, Standards Edition, 1A Tests

Week		Objectives	Text book	Work book	Guide
Unit 1: Numbers 0 to 10					
Chapter 1: Counting					1
1	1	<ul style="list-style-type: none"> ▪ Count to 10, read and write numerals and number words. ▪ Recognize 0 as an empty set. 	8-13	7-10	2-3
<i>Extra Practice, Unit 1, Exercises 1A-1B, pp. 3-6</i>					
	2	<ul style="list-style-type: none"> ▪ Compare numbers within 10. ▪ Understand "more" and "less". 	14-15	11-12	4-5
	3	<ul style="list-style-type: none"> ▪ Count on from some number to 10. ▪ Count backward from 10 to 1. ▪ Find one more or one less than a number within 10. ▪ Arrange the numbers 1-10 in order. ▪ Determine missing numbers in a sequence. 	16-17	13-14	6
<i>Tests, Unit 1, 1A and 1B, pp. 1-6</i>					
Unit 2: Number Bonds					
Chapter 1: Making Number Stories					7-9
2	1	<ul style="list-style-type: none"> ▪ Make up number stories to illustrate number bonds. ▪ Associate number bonds with part-whole. ▪ Divide groups up in different ways. ▪ Find and memorize number pairs that make 2, 3, 4, 5, and 6. 	18-20	15	10-11
	2	<ul style="list-style-type: none"> ▪ Find number pairs that make 7. ▪ Find number pairs that make 8. ▪ Find number pairs that make 9. ▪ Find number pairs that make 10. 	21-23	16-19	12-14
3	3	<ul style="list-style-type: none"> ▪ Find the missing part of a number bond. 	24	20-22	15-16
	4	<ul style="list-style-type: none"> ▪ Review ways to make 10. 	25	23-24	17-18
<i>Extra Practice, Unit 2, Exercise 1, pp. 9-12</i>					
<i>Tests, Unit 2, 1A and 1B, pp. 7-10</i>					
<i>Tests, Cumulative Test Units 1-2 A and B, pp. 11-16</i>					