

Maharaj Publishers Limited

A Process of Learning Mathematics Level 1

ANSWER KEY

Vadewatte Maharaj & Karissa Santia
1-15-2021

TABLE OF CONTENTS

Chapter 1	2
Chapter 5	20
Chapter 6	25
Chapter 7	26
Chapter 8	27
Chapter 9	29
Chapter 10	30
Chapter 11	31
Chapter 12	31
Chapter 13	33
Chapter 14	35

A PROCESS OF LEARNING MATHEMATICS - LEVEL 1

CHAPTER 1

Ex 1.1

- | | | | |
|--------|----------|--------------|-------------|
| a) One | d) Three | g) Nine | j) Eleven |
| b) Six | e) Nine | h) Seventeen | k) Fifteen |
| c) Two | f) Eight | i) Nineteen | l) Eighteen |

Ex 1.2

- | | | |
|-------------|-----------|-----------|
| 1) Five | 3) Eight | 5) Ten |
| 2) Fourteen | 4) Eleven | 6) Eleven |

Ex 1.3

- | | | | |
|-------|-------|------|------|
| 1) 6 | 3) 12 | 5) 6 | 7) 5 |
| 2) 10 | 4) 16 | 6) 9 | 8) 7 |

Ex 1.4

- | | | | |
|------|------|------|------|
| 1) = | 2) ≠ | 3) = | 4) ≠ |
|------|------|------|------|

Ex 1.5

- | | | | |
|-------------------------|-------------------------|-------------------------|-------------------------|
| 1) Add 4 to Scale B | 3) Add 5 to Scale B | 5) Add 5 to Scale B | 7) Add 8 to Scale B |
| 2) Minus 4 from Scale A | 4) Minus 5 from Scale A | 6) Minus 5 from Scale A | 8) Minus 8 from Scale A |

Ex 1.6

0	1	2	3	4	5	6	7	8	9
10	11	12	13	14	15	16	17	18	19
20	21	22	23	24	25	26	27	28	29
30	31	32	33	34	35	36	37	38	39
40	41	42	43	44	45	46	47	48	49
50	51	52	53	54	55	56	57	58	59
60	61	62	63	64	65	66	67	68	69
70	71	72	73	74	75	76	77	78	79
80	81	82	83	84	85	86	87	88	89
90	91	92	93	94	95	96	97	98	99

Ex 1.7

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

Answer Key // A Process of Learning Mathematics - Level 1

- | | | | |
|-------|--------|-------|-------|
| 5) 8 | 13) 7 | 21) 2 | 29) 4 |
| 6) 9 | 14) 8 | 22) 3 | 30) 4 |
| 7) 10 | 15) 9 | 23) 4 | 31) 4 |
| 8) 11 | 16) 10 | 24) 5 | 32) 4 |
| 9) 12 | 17) 11 | 25) 6 | 33) 4 |
| 10) 4 | 18) 12 | 26) 7 | 34) 4 |
| 11) 5 | 19) 0 | 27) 8 | 35) 4 |
| 12) 6 | 20) 1 | 28) 4 | 36) 4 |

Ex 1.8

-
- | | | | |
|-------|--------|-------|-------|
| 1) 5 | 9) 5 | 17) 0 | 25) 5 |
| 2) 6 | 10) 6 | 18) 1 | 26) 5 |
| 3) 7 | 11) 7 | 19) 2 | 27) 5 |
| 4) 8 | 12) 8 | 20) 3 | 28) 5 |
| 5) 9 | 13) 9 | 21) 4 | 29) 5 |
| 6) 10 | 14) 10 | 22) 5 | 30) 5 |
| 7) 11 | 15) 11 | 23) 6 | 31) 5 |
| 8) 12 | 16) 12 | 24) 7 | 32) 5 |

Ex 1.9

-
- | | | | |
|------|------|------|------|
| 1) 4 | 3) 8 | 5) 9 | 7) 9 |
| 2) 8 | 4) 6 | 6) 7 | |

Ex 1.10

-
- | | | | |
|-------|-------|-------|-------|
| a) 3 | f) 9 | k) 46 | p) 84 |
| b) 6 | g) 15 | l) 58 | q) 92 |
| c) 5 | h) 18 | m) 61 | r) 96 |
| d) 8 | i) 30 | n) 67 | |
| e) 10 | j) 33 | o) 75 | |

Ex 1.11

-
- | | | | |
|------|-------|-------|-------|
| a) 3 | f) 4 | k) 30 | p) 83 |
| b) 5 | g) 11 | l) 43 | q) 89 |
| c) 2 | h) 14 | m) 55 | r) 96 |
| d) 8 | i) 18 | n) 60 | |
| e) 7 | j) 26 | o) 74 | |

Ex 1.12

100	99	98	97	96	95	94	93	92	91
90	89	88	87	86	85	84	83	82	81
80	79	78	77	76	75	74	73	72	71
70	69	68	67	66	65	64	63	62	61

Answer Key // A Process of Learning Mathematics - Level 1

60	59	58	57	56	55	54	53	52	51
50	49	48	47	46	45	44	43	42	41
40	39	38	37	36	35	34	33	32	31
30	29	28	27	26	25	24	23	22	21
20	19	18	17	16	15	14	13	12	11
10	9	8	7	6	5	4	3	2	1

Ex 1.13

-
- | | | | |
|-------|-------|-------|-------|
| a) 6 | e) 24 | i) 74 | m) 70 |
| b) 8 | f) 38 | j) 80 | n) 65 |
| c) 12 | g) 42 | k) 96 | o) 56 |
| d) 17 | h) 60 | l) 87 | |

Ex 1.14

-
- | | | | |
|---------------|---------------|---------------|---------------|
| a) 2, 4, 6 | e) 23, 25, 27 | i) 51, 53, 55 | m) 63, 65, 67 |
| b) 4, 8, 12 | f) 31, 51, 71 | j) 20, 40, 60 | n) 10, 20, 30 |
| c) 13, 15, 17 | g) 31, 33, 35 | k) 51, 71, 91 | o) 53, 73, 93 |
| d) 20, 28, 26 | h) 43, 45, 47 | l) 32, 52, 72 | p) 6, 12, 18 |

Ex 1.15

-
- | | | | |
|-------|-------|-------|-------|
| a) 26 | d) 51 | g) 91 | j) 63 |
| b) 21 | e) 62 | h) 52 | k) 42 |
| c) 43 | f) 81 | i) 71 | l) 32 |

Ex 1.16

-
- | | | | |
|-------|-------|-------|-------|
| a) 96 | c) 84 | e) 96 | g) 86 |
| b) 63 | d) 75 | f) 79 | h) 89 |

Ex 1.17

-
- | | | | |
|----------------|----------------|----------------|----------------|
| a) 16 26 61 62 | c) 23 36 53 73 | e) 15 25 53 56 | g) 17 27 74 76 |
| b) 26 46 62 64 | d) 14 24 54 74 | f) 26 46 60 62 | h) 28 48 84 86 |

Ex 1.18

-
- | | | | |
|----------------|----------------|----------------|----------------|
| a) 12 21 23 32 | c) 15 35 51 53 | e) 28 38 68 81 | g) 16 46 61 63 |
| b) 14 34 41 43 | d) 14 41 47 74 | f) 19 69 92 96 | h) 18 48 81 84 |

Ex 1.19

-
- | | | | | | | | |
|------|------|------|------|------|------|------|------|
| a) < | c) < | e) < | g) < | i) < | k) > | m) > | o) > |
| b) > | d) > | f) > | h) > | j) > | l) < | n) < | |

REVISION EXERCISE

- | | | | |
|-----------|-------------|--------------|----------------|
| a) Twelve | c) 41 61 81 | e) 52 | g) 16 26 28 46 |
| b) 79 | d) 37 | f) $26 < 62$ | |

Ex 1.20

- | | | | |
|-------|-------|-------|-------|
| a) 10 | d) 13 | g) 16 | j) 19 |
| b) 11 | e) 14 | h) 17 | |
| c) 12 | f) 15 | i) 18 | |

Ex 1.21

- | | | | |
|-------|-------|-------|-------|
| a) 10 | d) 13 | g) 16 | j) 19 |
| b) 11 | e) 14 | h) 17 | |
| c) 12 | f) 15 | i) 18 | |

Ex 1.22

- | | | |
|-------|-------|-------|
| a) 10 | d) 15 | g) 18 |
| b) 11 | e) 19 | h) 14 |
| c) 13 | f) 12 | i) 17 |

Ex 1.23

- | | | | |
|-----------------|-----------------|-----------------|-----------------|
| a) 1 ten 0 ones | d) 1 ten 3 ones | g) 1 ten 6 ones | j) 1 ten 9 ones |
| b) 1 ten 1 one | e) 1 ten 4 ones | h) 1 ten 7 ones | |
| c) 1 ten 2 ones | f) 1 ten 5 ones | i) 1 ten 8 ones | |

Ex 1.24

- | | | | |
|-----------|-------------|--------------|-------------|
| a) Ten | d) Thirteen | g) Sixteen | j) Nineteen |
| b) Eleven | e) Fourteen | h) Seventeen | |
| c) Twelve | f) Fifteen | i) Eighteen | |

Ex 1.25

- | | | | | |
|-------|-------|-------|-------|-------|
| a) 20 | c) 22 | e) 24 | g) 26 | i) 28 |
| b) 21 | d) 23 | f) 25 | h) 27 | j) 29 |

Ex 1.26

- | | | | | |
|-------|-------|-------|-------|-------|
| a) 20 | c) 22 | e) 24 | g) 26 | i) 28 |
| b) 21 | d) 23 | f) 25 | h) 27 | j) 29 |

Ex 1.27

- | | | | |
|------------------|------------------|------------------|------------------|
| a) 2 tens 0 ones | d) 2 tens 3 ones | g) 2 tens 6 ones | j) 2 tens 9 ones |
| b) 2 tens 1 one | e) 2 tens 4 ones | h) 2 tens 7 ones | |
| c) 2 tens 2 ones | f) 2 tens 5 ones | i) 2 tens 8 ones | |

Ex 1.28

-
- | | | | |
|---------------|-----------------|-----------------|----------------|
| a) Twenty | d) Twenty Three | g) Twenty Six | j) Twenty Nine |
| b) Twenty One | e) Twenty Four | h) Twenty Seven | |
| c) Twenty Two | f) Twenty Five | i) Twenty Eight | |

Ex 1.29

-
- | | | |
|-------|-------|-------|
| 1) 26 | 4) 27 | 7) 25 |
| 2) 21 | 5) 29 | 8) 23 |
| 3) 24 | 6) 22 | 9) 28 |

Ex 1.30

-
- | | | |
|------------------------------|------------------------------|------------------------------|
| a) $10 + 10 + 1$
(20 + 1) | c) $10 + 10 + 3$
(20 + 3) | e) $10 + 10 + 5$
(20 + 5) |
| b) $10 + 10 + 2$
(20 + 2) | d) $10 + 10 + 4$
(20 + 4) | f) $10 + 10 + 6$
(20 + 6) |

Ex 1.31

-
- | | | |
|-------|-------|-------|
| a) 23 | c) 28 | e) 29 |
| b) 26 | d) 25 | f) 27 |

Ex 1.32

-
- | | | | |
|-------|-------|-------|-------|
| a) 30 | d) 33 | g) 36 | j) 39 |
| b) 31 | e) 34 | h) 37 | |
| c) 32 | f) 35 | i) 38 | |

Ex 1.33

-
- | | | | |
|-------|-------|-------|-------|
| a) 30 | d) 33 | g) 36 | j) 39 |
| b) 31 | e) 34 | h) 37 | |
| c) 32 | f) 35 | i) 38 | |

Ex 1.34

-
- | | | | |
|------------------|------------------|------------------|------------------|
| a) 3 tens 0 one | d) 3 tens 3 ones | g) 3 tens 6 ones | j) 3 tens 9 ones |
| b) 3 tens 1 one | e) 3 tens 4 ones | h) 3 tens 7 ones | |
| c) 3 tens 2 ones | f) 3 tens 5 ones | i) 3 tens 8 ones | |

Ex 1.35

-
- | | | | |
|---------------|-----------------|-----------------|----------------|
| a) Thirty | d) Thirty Three | g) Thirty Six | j) Thirty Nine |
| b) Thirty One | e) Thirty Four | h) Thirty Seven | |
| c) Thirty Two | f) Thirty Five | i) Thirty Eight | |

Ex 1.36

-
- | | | | |
|-------|-------|-------|-------|
| a) 32 | c) 34 | e) 31 | g) 38 |
| b) 36 | d) 39 | f) 35 | a) 33 |

Ex 1.37

-
- | | | | |
|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|
| a) $10 + 10 + 10 + 0$
(30) + (0) | c) $10 + 10 + 10 + 2$
(30) + (2) | e) $10 + 10 + 10 + 4$
(30) + (4) | g) $10 + 10 + 10 + 6$
(30) + (6) |
| b) $10 + 10 + 10 + 1$
(30) + (1) | d) $10 + 10 + 10 + 3$
(30) + (3) | f) $10 + 10 + 10 + 5$
(30) + (5) | h) $10 + 10 + 10 + 7$
(30) + (7) |

Ex 1.38

-
- | | | |
|-------|-------|-------|
| a) 33 | c) 35 | e) 39 |
| b) 36 | d) 38 | f) 37 |

Ex 1.40

-
- | | | | | |
|-------|-------|-------|-------|-------|
| a) 40 | c) 42 | e) 44 | g) 46 | i) 48 |
| b) 41 | d) 43 | f) 45 | h) 47 | j) 49 |

Ex 1.41

-
- | | | | | |
|-------|-------|-------|-------|-------|
| a) 40 | c) 42 | e) 44 | g) 46 | i) 48 |
| b) 41 | d) 43 | f) 45 | h) 47 | j) 49 |

Ex 1.42

-
- | | | |
|----------------|----------------|----------------|
| a) Forty | e) Forty Four | i) Forty Eight |
| b) Forty One | f) Forty Five | j) Forty Nine |
| c) Forty Two | g) Forty Six | |
| d) Forty Three | h) Forty Seven | |

Ex 1.43

-
- | | | | |
|------------------|------------------|------------------|------------------|
| a) 4 tens 0 ones | d) 4 tens 3 ones | g) 4 tens 6 ones | j) 4 tens 9 ones |
| b) 4 tens 1 one | e) 4 tens 4 ones | h) 4 tens 7 ones | |
| c) 4 tens 2 ones | f) 4 tens 5 ones | i) 4 tens 8 ones | |

Ex 1.44

-
- | | | |
|-------|-------|-------|
| a) 46 | d) 48 | g) 44 |
| b) 49 | e) 43 | h) 47 |
| c) 42 | f) 41 | i) 45 |

Ex 1.45

-
- | | | |
|--|--|--|
| a) $10 + 10 + 10 + 10 + 1$
(40) + (1) | d) $10 + 10 + 10 + 10 + 4$
(40) + (4) | g) $10 + 10 + 10 + 10 + 7$
(40) + (7) |
| b) $10 + 10 + 10 + 10 + 2$
(40) + (2) | e) $10 + 10 + 10 + 10 + 5$
(40) + (5) | h) $10 + 10 + 10 + 10 + 6$
(40) + (6) |
| c) $10 + 10 + 10 + 10 + 3$
(40) + (3) | f) $10 + 10 + 10 + 10 + 6$
(40) + (6) | |

Ex 1.46

-
- | | | |
|-------|-------|-------|
| a) 43 | d) 45 | g) 42 |
| b) 46 | e) 49 | h) 47 |
| c) 48 | f) 44 | |

Ex 1.47

-
- | | | |
|-------|-------|-------|
| a) 50 | e) 54 | i) 58 |
| b) 51 | f) 55 | j) 59 |
| c) 52 | g) 56 | |
| d) 53 | h) 57 | |

Ex 1.48

-
- | | | | |
|-------|-------|-------|-------|
| a) 50 | d) 53 | g) 56 | j) 59 |
| b) 51 | e) 54 | h) 57 | |
| c) 52 | f) 55 | i) 58 | |

Ex 1.49

-
- | | | |
|-------|-------|-------|
| a) 53 | d) 57 | g) 51 |
| b) 59 | e) 54 | h) 56 |
| c) 52 | f) 58 | i) 55 |

Ex 1.50

-
- | | | | |
|------------------|------------------|------------------|------------------|
| a) 5 tens 0 ones | d) 5 tens 3 ones | g) 5 tens 6 ones | j) 5 tens 9 ones |
| b) 5 tens 1 one | e) 5 tens 4 ones | h) 5 tens 7 ones | |
| c) 5 tens 2 ones | f) 5 tens 5 ones | i) 5 tens 8 ones | |

Ex 1.51

-
- | | | | |
|--------------|----------------|----------------|---------------|
| a) Fifty | d) Fifty Three | g) Fifty Six | j) Fifty Nine |
| b) Fifty One | e) Fifty Four | h) Fifty Seven | |
| c) Fifty Two | f) Fifty Five | i) Fifty Eight | |

Ex 1.52

-
- | | | |
|---|---|---|
| a) $10 + 10 + 10 + 10 + 10 + 0$
(50) + (0) | b) $10 + 10 + 10 + 10 + 10 + 1$
(50) + (1) | c) $10 + 10 + 10 + 10 + 10 + 2$
(50) + (2) |
|---|---|---|

Answer Key // A Process of Learning Mathematics - Level 1

d) $10 + 10 + 10 + 10 + 10 + 3$
 $(50) + (3)$

f) $10 + 10 + 10 + 10 + 10 + 5$
 $(50) + (5)$

h) $10 + 10 + 10 + 10 + 10 + 7$
 $(50) + (7)$

e) $10 + 10 + 10 + 10 + 10 + 4$
 $(50) + (4)$

g) $10 + 10 + 10 + 10 + 10 + 6$
 $(50) + (6)$

Ex 1.53

a) 53

c) 58

e) 59

g) 52

b) 56

d) 55

f) 54

h) 57

Ex 1.54

a) 60

d) 63

g) 66

j) 69

b) 61

e) 64

h) 67

c) 62

f) 65

i) 68

Ex 1.55

a) 60

d) 63

g) 66

j) 69

b) 61

e) 64

h) 67

c) 62

f) 65

i) 68

Ex 1.56

a) 6 tens 0 ones

d) 6 tens 3 ones

g) 6 tens 6 ones

j) 6 tens 9 ones

b) 6 tens 1 one

e) 6 tens 4 ones

h) 6 tens 7 ones

c) 6 tens 2 ones

f) 6 tens 5 ones

i) 6 tens 8 ones

Ex 1.57

a) Sixty

d) Sixty Three

g) Sixty Seven

b) Sixty One

e) Sixty Five

h) Sixty Eight

c) Sixty Two

f) Sixty Six

i) Sixty Nine

Ex 1.58

a) 64

c) 69

e) 65

g) 63

i) 66

b) 61

d) 62

f) 68

h) 67

Ex 1.59

a) $10 + 10 + 10 + 10 + 10 + 10 + 2$
 $(60) + (2)$

c) $10 + 10 + 10 + 10 + 10 + 10 + 4$
 $(60) + (4)$

e) $10 + 10 + 10 + 10 + 10 + 10 + 6$
 $(60) + (6)$

b) $10 + 10 + 10 + 10 + 10 + 10 + 3$
 $(60) + (3)$

d) $10 + 10 + 10 + 10 + 10 + 10 + 5$
 $(60) + (5)$

f) $10 + 10 + 10 + 10 + 10 + 10 + 7$
 $(60) + (7)$

Ex 1.60

a) 63

b) 66

c) 68

d) 65

e) 69

f) 67

Ex 1.61

-
- | | | | | |
|-------|-------|-------|-------|-------|
| a) 70 | c) 72 | e) 74 | g) 76 | i) 78 |
| b) 71 | d) 73 | f) 75 | h) 77 | j) 79 |

Ex 1.62

-
- | | | | | |
|-------|-------|-------|-------|-------|
| a) 70 | c) 72 | e) 74 | g) 76 | i) 78 |
| b) 71 | d) 73 | f) 75 | h) 77 | j) 79 |

Ex 1.63

-
- | | | |
|------------------|------------------|------------------|
| a) Seventy | e) Seventy Four | i) Seventy Eight |
| b) Seventy One | f) Seventy Five | j) Seventy Nine |
| c) Seventy Two | g) Seventy Six | |
| d) Seventy Three | h) Seventy Seven | |

Ex 1.64

-
- | | | | | | | | |
|-------|-------|-------|-------|-------|-------|-------|-------|
| a) 75 | b) 79 | c) 78 | d) 72 | e) 77 | f) 73 | g) 74 | h) 76 |
|-------|-------|-------|-------|-------|-------|-------|-------|

Ex 1.65

-
- | | | |
|------------------|------------------|------------------|
| a) 7 tens 0 ones | e) 7 tens 4 ones | i) 7 tens 8 ones |
| b) 7 tens 1 one | f) 7 tens 5 ones | j) 7 tens 9 ones |
| c) 7 tens 2 ones | g) 7 tens 6 ones | |
| d) 7 tens 3 ones | h) 7 tens 7 ones | |

Ex 1.66

-
- | | |
|---|---|
| a) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 2$
(70) + (2) | d) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 5$
(70) + (5) |
| b) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 3$
(70) + (3) | e) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 6$
(70) + (6) |
| c) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 4$
(70) + (4) | f) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 7$
(70) + (7) |

Ex 1.67

-
- | | | | |
|-------|-------|-------|-------|
| a) 73 | b) 76 | c) 78 | d) 75 |
|-------|-------|-------|-------|

Ex 1.68

-
- | | | | | |
|-------|-------|-------|-------|-------|
| a) 80 | c) 82 | e) 84 | g) 86 | i) 88 |
| b) 81 | d) 83 | f) 85 | h) 87 | j) 89 |

Ex 1.69

- | | | | | |
|-------|-------|-------|-------|-------|
| a) 80 | c) 82 | e) 84 | g) 86 | i) 88 |
| b) 81 | d) 83 | f) 85 | h) 87 | j) 89 |

Ex 1.70

- | | | |
|-----------------|-----------------|-----------------|
| a) Eighty | e) Eighty Four | i) Eighty Eight |
| b) Eighty One | f) Eighty Five | j) Eighty Nine |
| c) Eighty Two | g) Eighty Six | |
| d) Eighty Three | h) Eighty Seven | |

Ex 1.71

- | | | | | |
|-------|-------|-------|-------|-------|
| a) 83 | c) 89 | e) 81 | g) 88 | i) 87 |
| b) 86 | d) 85 | f) 82 | h) 84 | |

Ex 1.72

- | | | | |
|------------------|------------------|------------------|------------------|
| a) 8 tens 0 ones | d) 8 tens 3 ones | g) 8 tens 6 ones | j) 8 tens 9 ones |
| b) 8 tens 1 one | e) 8 tens 4 ones | h) 8 tens 7 ones | |
| c) 8 tens 2 ones | f) 8 tens 5 ones | i) 8 tens 8 ones | |

Ex 1.73

- | | |
|--|--|
| a) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 2$ | e) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 6$ |
| b) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 3$ | f) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 7$ |
| c) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 4$ | g) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 8$ |
| d) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 5$ | h) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 9$ |

Ex 1.74

- | | | |
|-------|-------|-------|
| a) 82 | c) 88 | e) 89 |
| b) 86 | d) 85 | |

Ex 1.75

- | | | | | |
|-------|-------|-------|-------|-------|
| a) 90 | c) 92 | e) 94 | g) 96 | i) 98 |
| b) 91 | d) 93 | f) 95 | h) 97 | j) 99 |

Ex 1.76

- | | | | | |
|-------|-------|-------|-------|-------|
| a) 90 | c) 92 | e) 94 | g) 96 | i) 98 |
| b) 91 | d) 93 | f) 95 | h) 97 | j) 99 |

Ex 1.77

- | | | | |
|---------------|-----------------|----------------|-----------------|
| a) Ninety | c) Ninety Two | e) Ninety Four | g) Ninety Six |
| b) Ninety One | d) Ninety Three | f) Ninety Five | h) Ninety Seven |

Answer Key // A Process of Learning Mathematics - Level 1

i) Ninety Eight

j) Ninety Nine

Ex 1.78

- | | | | | |
|-------|-------|-------|-------|-------|
| a) 92 | c) 96 | e) 91 | g) 94 | i) 95 |
| b) 99 | d) 93 | f) 98 | h) 97 | |

Ex 1.79

- | | | | |
|------------------|------------------|------------------|------------------|
| a) 9 tens 0 ones | d) 9 tens 3 ones | g) 9 tens 6 ones | j) 9 tens 0 ones |
| b) 9 tens 1 one | e) 9 tens 4 ones | h) 9 tens 7 ones | |
| c) 9 tens 2 ones | f) 9 tens 5 ones | i) 9 tens 8 ones | |

Ex 1.80

- | | |
|---|---|
| a) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 2$ | e) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 6$ |
| b) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 3$ | f) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 7$ |
| c) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 4$ | g) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 8$ |
| d) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 5$ | h) $10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 10 + 9$ |

Ex 1.81

- | | | |
|-------|-------|-------|
| a) 93 | c) 98 | e) 99 |
| b) 96 | d) 95 | |

REVISION EXERCISE

- | | | |
|---------------|---------------------------|-------------------|
| a) 78 | f) 4 | k) 67 |
| b) Forty five | g) 8 tens 6 ones | l) $96 > 69$ |
| c) Eight tens | h) 8 tens | m) 3 tens 5 ones |
| d) 81, 48, 18 | i) 42, 52, 62, 72, 82, 92 | n) 38, 63, 76, 93 |
| e) 9 | j) 75 | |

Ex 1.82

- | | | | |
|---------------|---------------|---------------|--------|
| 1) 20 than 30 | 4) 20 than 30 | 7) 30 than 20 | 10) 30 |
| 2) 20 than 30 | 5) 30 than 20 | 8) 30 than 20 | |
| 3) 20 than 30 | 6) 30 than 20 | 9) 30 than 20 | |

Ex 1.83

- | | | | |
|---------------|---------------|---------------|--------|
| 1) 30 than 40 | 4) 30 than 40 | 7) 40 than 30 | 10) 40 |
| 2) 30 than 40 | 5) 40 than 30 | 8) 40 than 30 | |
| 3) 30 than 40 | 6) 40 than 30 | 9) 40 than 30 | |

Ex 1.84

- | | | | |
|---------------|---------------|---------------|--------|
| 1) 40 than 50 | 4) 40 than 50 | 7) 50 than 40 | 10) 50 |
| 2) 40 than 50 | 5) 50 than 40 | 8) 50 than 40 | |
| 3) 40 than 50 | 6) 50 than 40 | 9) 50 than 40 | |

Ex 1.85

-
- | | | | | |
|---------------|---------------|---------------|---------------|---------------|
| 1) 50 than 60 | 3) 50 than 60 | 5) 60 than 50 | 7) 60 than 50 | 9) 60 than 50 |
| 2) 50 than 60 | 4) 50 than 60 | 6) 60 than 50 | 8) 60 than 50 | 10) 60 |

Ex 1.86

-
- | | | | | |
|---------------|---------------|---------------|---------------|---------------|
| 1) 60 than 70 | 3) 60 than 70 | 5) 70 than 60 | 7) 70 than 60 | 9) 70 than 60 |
| 2) 60 than 70 | 4) 60 than 70 | 6) 70 than 60 | 8) 70 than 60 | 10) 60 |

Ex 1.87

-
- | | | | | |
|---------------|---------------|---------------|---------------|---------------|
| 1) 70 than 80 | 3) 70 than 80 | 5) 80 than 70 | 7) 80 than 70 | 9) 80 than 70 |
| 2) 70 than 80 | 4) 70 than 80 | 6) 80 than 70 | 8) 80 than 70 | 10) 80 |

Ex 1.88

-
- | | | | | |
|---------------|---------------|---------------|---------------|---------------|
| 1) 80 than 90 | 3) 80 than 90 | 5) 90 than 80 | 7) 90 than 80 | 9) 90 than 80 |
| 2) 80 than 90 | 4) 80 than 90 | 6) 90 than 80 | 8) 90 than 80 | 10) 90 |

Ex 1.89

-
- | | | | | |
|----------------|----------------|----------------|----------------|----------------|
| 1) 90 than 100 | 3) 90 than 100 | 5) 100 than 90 | 7) 100 than 90 | 9) 100 than 90 |
| 2) 90 than 100 | 4) 90 than 100 | 6) 100 than 90 | 8) 100 than 90 | 10) 90 |

REVISION EXERCISE

-
- | | | | |
|-------|-------|-------|-------|
| 1) 10 | 2) 20 | 3) 50 | 4) 40 |
|-------|-------|-------|-------|

Ex 2.4

-
- | | | |
|-----------|-------------|------------|
| a) Cube | c) Cylinder | e) Pyramid |
| b) Cuboid | d) Cone | f) Square |

Ex 2.5

-
- | | | |
|------------------------|-------------------------------------|------------------|
| a) Cylinder - Circle | c) Triangular Base Prism – Triangle | d) Cube - Square |
| b) Pyramid – Rectangle | | |

Ex 2.10

-
- | | | | |
|---------|---------|-----------|-------------|
| 1) Cube | 2) Cone | 3) Cuboid | 4) Cylinder |
|---------|---------|-----------|-------------|

Ex 2.11

-
- | | |
|----------------------|-------------|
| 1) Circle, Rectangle | c) Cylinder |
| 2) a) Cube | d) Pyramid |
| b) Cuboid | |

Ex 2.12

-
- | | | |
|---------------------------|----------------------------|----------------------|
| a) 1, 2, 3, 4, 5, 6, 7, 8 | c) 3, 6, 9, 12, 15, 18, 21 | e) 1, 3, 5, 7, 9, 11 |
| b) 2, 4, 6, 8, 10, 12, 14 | d) 11, 10, 9, 8, 7, 6, 5 | |

Ex 2.13

-
- | | |
|---------------------------|-----------------------|
| a) 13, 23, 33, 43, 53, 63 | c) 5, 10, 15, 20, 25 |
| b) 10, 20, 30, 40, 50, 60 | d) 2, 4, 6, 8, 10, 12 |

Ex 2.14

-
- a) 16, 18, 20, 22, 24
 b) 17, 20, 23, 26, 29
 c) 13, 17, 21, 25, 29

Ex 2.15

-
- a) 90 than 100
 b) 90 than 100

Ex 3.1

-
- | | | | | |
|-------|-------|-------|-------|--------|
| 1) 10 | 3) 10 | 5) 10 | 7) 10 | 9) 10 |
| 2) 10 | 4) 10 | 6) 10 | 8) 10 | 10) 10 |

Ex 3.2

-
- | | | | | |
|-------|-------|-------|-------|--------|
| 1) 11 | 3) 11 | 5) 11 | 7) 11 | 9) 11 |
| 2) 11 | 4) 11 | 6) 11 | 8) 11 | 10) 11 |

Ex 3.3

-
- | | | | | | | |
|-------|-------|-------|-------|-------|-------|-------|
| 1) 12 | 4) 12 | 7) 12 | 10) 2 | 13) 5 | 16) 1 | 19) 4 |
| 2) 12 | 5) 12 | 8) 0 | 11) 3 | 14) 6 | 17) 2 | 20) 5 |
| 3) 12 | 6) 12 | 9) 1 | 12) 4 | 15) 0 | 18) 3 | 21) 6 |

Ex 3.4

-
- | | | | | | | |
|-------|-------|-------|-------|-------|-------|-------|
| 1) 13 | 4) 13 | 7) 13 | 10) 2 | 13) 5 | 16) 1 | 19) 4 |
| 2) 13 | 5) 13 | 8) 0 | 11) 3 | 14) 6 | 17) 2 | 20) 5 |
| 3) 13 | 6) 13 | 9) 1 | 12) 4 | 15) 0 | 18) 3 | 21) 6 |

Ex 3.5

-
- | | | | | | | |
|-------|-------|-------|-------|-------|-------|-------|
| 1) 14 | 4) 14 | 7) 14 | 10) 2 | 13) 5 | 16) 1 | 19) 4 |
| 2) 14 | 5) 14 | 8) 0 | 11) 3 | 14) 6 | 17) 2 | 20) 5 |
| 3) 14 | 6) 14 | 9) 1 | 12) 4 | 15) 0 | 18) 3 | 21) 6 |

Answer Key // A Process of Learning Mathematics - Level 1

Ex 3.6

1) 15	4) 15	7) 15	10) 2	13) 5	16) 1	19) 4
2) 15	5) 15	8) 0	11) 3	14) 6	17) 2	20) 5
3) 15	6) 15	9) 1	12) 4	15) 0	18) 3	21) 6

Ex 3.7

1) 16	4) 16	7) 16	10) 2	13) 5	16) 15	19) 12
2) 16	5) 16	8) 0	11) 3	14) 6	17) 14	20) 11
3) 16	6) 16	9) 1	12) 4	15) 0	18) 13	21) 10

Ex 3.8

1) 17	4) 17	7) 17	10) 2	13) 5	16) 16	19) 13
2) 17	5) 17	8) 0	11) 3	14) 6	17) 15	20) 12
3) 17	6) 17	9) 1	12) 4	15) 0	18) 14	21) 11

Ex 3.9

1) 18	4) 18	7) 18	10) 2	13) 5	16) 17	19) 14
2) 18	5) 18	8) 0	11) 3	14) 6	17) 16	20) 13
3) 18	6) 18	9) 1	12) 4	15) 0	18) 15	21) 12

Ex 3.10

1) 19	4) 19	7) 19	10) 2	13) 5	16) 18	19) 15
2) 19	5) 19	8) 0	11) 3	14) 6	17) 17	20) 14
3) 19	6) 19	9) 1	12) 4	15) 0	18) 16	21) 13

Ex 3.11

a) 3	d) 23	g) 2	j) 10
b) 13	e) 0	h) 20	k) 2
c) 3	f) 30	i) 1	l) 20

Ex 3.12

a) 8	g) 7	m) 5
b) 10	h) 17	n) 50
c) 12	i) 9	o) 500
d) 14	j) 29	p) 6
e) 16	k) 9	q) 60
f) 18	l) 19	r) 600

Ex 3.13

- | | | | |
|------|-------|-------|-------|
| a) 7 | c) 8 | e) 4 | g) 60 |
| b) 8 | d) 15 | f) 15 | h) 4 |

Ex 3.14

- | | | |
|----------|----------|----------|
| a) False | c) False | e) False |
| b) False | d) True | f) True |

Ex 3.15

- | | | | |
|-------|-------|-------|-------|
| a) 9 | d) 10 | g) 8 | j) 20 |
| b) 9 | e) 10 | h) 11 | k) 20 |
| c) 10 | f) 12 | i) 13 | l) 20 |

Ex 3.16

- 1) 14
- 2) 19
- 3) 14

Ex 3.17

- | | | |
|-------|-------|-------|
| 1) 13 | 3) 19 | 5) 19 |
| 2) 15 | 4) 20 | 6) 7 |

Ex 3.18

- | | | |
|------|------|------|
| 1) 2 | 4) 4 | 7) 5 |
| 2) 3 | 5) 4 | 8) 3 |
| 3) 3 | 6) 2 | 9) 6 |

Ex 3.19

- 1) 3
- 2) 6
- 3) 6
- 4) 11
- 5) 7

Ex 3.20

- | | | | |
|------|------|------|------|
| a) 4 | c) 6 | e) 2 | g) 3 |
| b) 3 | d) 3 | f) 8 | h) 7 |

Answer Key // A Process of Learning Mathematics - Level 1

i) 6

j) 6

k) 10

l) 9

Ex 3.21

- 1) 7
- 2) 21
- 3) 13
- 4) 9
- 5) 18

Ex 3.22

- | | | | | |
|------|------|-------|-------|--------|
| 1) 7 | 3) 9 | 5) 7 | 7) 10 | 9) 13 |
| 2) 9 | 4) 8 | 6) 10 | 8) 11 | 10) 13 |

Ex 3.23

- | | | | | |
|-------|-------|-------|-------|-------|
| 1) 10 | 2) 14 | 3) 16 | 4) 19 | 5) 18 |
|-------|-------|-------|-------|-------|

Ex 3.24

- | | | | | |
|-------|-------|-------|-------|--------|
| 1) 15 | 3) 77 | 5) 56 | 7) 59 | 9) 37 |
| 2) 49 | 4) 28 | 6) 89 | 8) 97 | 10) 68 |

Ex 3.25

- | | | | | |
|-------|-------|-------|-------|-------|
| a) 15 | c) 16 | e) 27 | g) 56 | i) 99 |
| b) 16 | d) 18 | f) 47 | h) 88 | |

Ex 3.26

- | | | | | |
|-------|-------|-------|-------|-------|
| 1) 18 | 2) 18 | 3) 17 | 4) 18 | 5) 19 |
|-------|-------|-------|-------|-------|

Ex 3.27

- | | | | | |
|-------|-------|-------|-------|--------|
| 1) 35 | 3) 78 | 5) 98 | 7) 77 | 9) 88 |
| 2) 77 | 4) 99 | 6) 55 | 8) 96 | 10) 89 |

Ex 3.28

- | | | | |
|-------|-------|-------|-------|
| a) 27 | d) 29 | g) 77 | j) 10 |
| b) 37 | e) 39 | h) 98 | k) 13 |
| c) 45 | f) 57 | i) 7 | l) 19 |

REVISION EXERCISE

- | | | | |
|----------------|------------------|-------|----------|
| 1) Fifty Eight | 3) 7 tens 3 ones | 5) 39 | 7) 28 |
| 2) 64 | 4) 80 | 6) 35 | 8) a. 21 |

Answer Key // A Process of Learning Mathematics - Level 1

b. 37

9) 25

10) 37

Ex 3.30

1) <

4) =

7) <

10) =

2) >

5) >

8) =

11) >

3) <

6) =

9) <

12) >

Ex 4.1

a) 6

c) 3

e) 4

g) 5

b) 3

d) 3

f) 7

h) 5

Ex 4.1(2)

a) 17

d) 13

g) 8

j) 11

b) 16

e) 13

h) 6

k) 13

c) 13

f) 14

i) 6

l) 6

Ex 4.1 (3)

a) 24

d) 23

g) 25

j) 28

b) 22

e) 23

h) 23

k) 27

c) 23

f) 23

i) 23

l) 25

Ex 4.2

1) (2, 5, 7)

4) (6, 2, 8)

7) (4, 6, 10)

10) (7, 12, 19)

a) 5

a) 2

a) 6

a) 12

b) 5

b) 2

b) 6

b) 12

c) 5

c) 2

c) 6

c) 7

d) 2

d) 6

d) 4

d) 12

2) (5, 7, 12)

5) (4, 8, 12)

8) (3, 8, 11)

11) (4, 11, 15)

a) 5

a) 4

a) 8

a) 11

b) 5

b) 4

b) 8

b) 11

c) 7

c) 4

c) 3

c) 4

d) 5

d) 8

d) 8

d) 11

3) (3, 6, 9)

6) (1, 9, 10)

9) (4, 6, 10)

12) (5, 9, 14)

a) 6

a) 9

a) 6

a) 9

b) 6

b) 9

b) 6

b) 9

c) 6

c) 9

c) 6

c) 5

d) 3

d) 1

d) 4

d) 9

Answer Key // A Process of Learning Mathematics - Level 1

Ex 4.3

- | | | | |
|------|------|------|------|
| a) 3 | e) 6 | i) 7 | m) 7 |
| b) 4 | f) 3 | j) 4 | n) 8 |
| c) 4 | g) 6 | k) 5 | o) 5 |
| d) 4 | h) 7 | l) 4 | p) 7 |

Ex 4.4

- | | | | |
|------|------|------|------|
| a) 3 | d) 2 | g) 5 | j) 7 |
| b) 2 | e) 2 | h) 5 | k) 5 |
| c) 4 | f) 6 | i) 7 | l) 8 |

Ex 4.5

- | | | | |
|------|------|------|------|
| a) 4 | b) 9 | c) 9 | d) 8 |
|------|------|------|------|

Ex 4.6

- | | | | |
|------|-------|-------|-------|
| a) 9 | d) 11 | g) 20 | j) 20 |
| b) 8 | e) 15 | h) 18 | k) 24 |
| c) 6 | f) 19 | i) 16 | l) 16 |

Ex 4.7

- | | | | |
|-------|-------|-------|-------|
| a) 12 | b) 17 | c) 15 | d) 16 |
|-------|-------|-------|-------|

Ex 4.8

- | | | | | |
|------|------|------|------|-------|
| 1) 3 | 3) 2 | 5) 4 | 7) 4 | 9) 6 |
| 2) 3 | 4) 5 | 6) 2 | 8) 2 | 10) 4 |

Ex 4.9

- | | | | |
|------|------|------|------|
| 1) 4 | 2) 7 | 3) 5 | 4) 7 |
|------|------|------|------|

Ex 4.10

- | | | | |
|-------|-------|-------|-------|
| a) 11 | d) 33 | g) 62 | j) 94 |
| b) 11 | e) 41 | h) 72 | k) 57 |
| c) 22 | f) 54 | i) 82 | l) 71 |

Ex 4.11

- | | | | | |
|-------|-------|-------|-------|--------|
| 1) 22 | 3) 42 | 5) 41 | 7) 93 | 9) 82 |
| 2) 12 | 4) 33 | 6) 73 | 8) 33 | 10) 94 |

Ex 4.12

1) 23

2) 31

3) 22

Ex 4.13

1) 12

2) 12

3) 12

4) 4

5) 8

REVISION EXERCISE

1) 22

3) 13

5) 15

2) 16

4) 12

6) 7

CHAPTER 5

Ex 5.1

a) 1 set of 2 =2

e) 5 sets of 2 =10

i) 9 sets of 2 =18

b) 2 sets of 2 =4

f) 6 sets of 2 =12

j) 10 sets of 2 =20

c) 3 sets of 2 =6

g) 7 sets of 2 =14

k) 11 sets of 2 =22

d) 4 sets of 2 =8

h) 8 sets of 2 =16

l) 12 sets of 2 =24

Ex 5.2

1) 10 roses

2) 8 legs

Ex 5.3

1) 2 groups of 3 =6 **which is the same as 3 + 3**

6) 2 groups of 8 =16 **which is the same as 8 + 8**

2) 2 groups of 4 =8 **which is the same as 4 + 4**

7) 2 groups of 9 =18 **which is the same as 9 + 9**

3) 2 groups of 5 =10 **which is the same as 5 + 5**

8) 2 groups of 10 =20 **which is the same as 10 + 10**

4) 2 groups of 6 =12 **which is the same as 6 + 6**

9) 2 groups of 11 =22 **which is the same as 11 + 11**

5) 2 groups of 7 =14 **which is the same as 7 + 7**

10) 2 groups of 12 =24 **which is the same as 12 + 12**

Ex 5.4

1) 10

2) 12

Ex 5.5

1) 18 ears

2) 14 straws

3) 16 wings

4) 8 feet

Ex 5.6

0	2	4	6	8	10	12	14	16	18
20	22	24	26	28	30	32	34	36	38

Ex 5.7

-
- a) 1 set of 2 = 2
 $1 + 1 = 2$
 - b) 2 sets of 2 = 4
 $2 + 2 = 4$
 - c) 3 sets of 2 = 6
 $2 + 2 + 2 = 6$
 - d) 4 sets of 2 = 8
 $2 + 2 + 2 + 2 = 8$
 - e) 5 sets of 2 = 10
 $2 + 2 + 2 + 2 + 2 = 10$
 - f) 6 sets of 2 = 12
 $2 + 2 + 2 + 2 + 2 + 2 = 12$
 - g) 7 sets of 2 = 14
 $2 + 2 + 2 + 2 + 2 + 2 + 2 = 14$
 - h) 8 sets of 2 = 16
 $2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 = 16$
 - i) 9 sets of 2 = 18
 $2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 = 18$
 - j) 10 sets of 2 = 20
 $2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 = 20$
 - k) 11 sets of 2 = 22
 $2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 = 22$
 - l) 12 sets of 2 = 24
 $2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 + 2 = 24$

Ex 5.8

-
- | | | |
|---------------------|---------------------|----------------------|
| a) 1 set of 3 = 3 | e) 5 sets of 3 = 15 | i) 9 sets of 3 = 27 |
| b) 2 sets of 3 = 6 | f) 6 sets of 3 = 18 | j) 10 sets of 3 = 30 |
| c) 3 sets of 3 = 9 | g) 7 sets of 3 = 21 | k) 11 sets of 3 = 33 |
| d) 4 sets of 3 = 12 | h) 8 sets of 3 = 24 | l) 12 sets of 3 = 36 |

Ex 5.9

-
- 1) 12 eggs
 - 2) 15 candles

Ex 5.10

- 1) 3 groups of 3 = 9 which is the same as **3 + 3 + 3**
- 2) 3 groups of 4 =12 which is the same as **4 + 4 + 4**
- 3) 3 groups of 5 =15 which is the same as **5 + 5 + 5**
- 4) 3 groups of 6 =18 which is the same as **6 + 6 + 6**
- 5) 3 groups of 7 =21 which is the same as **7 + 7 + 7**
- 6) 3 groups of 8 =24 which is the same as **8 + 8 + 8**
- 7) 3 groups of 9 =27 which is the same as **9 + 9 + 9**
- 8) 3 groups of 10 =30 which is the same as **10 + 10 + 10**
- 9) 3 groups of 11 =33 which is the same as **11 + 11 + 11**
- 10) 3 groups of 12 =36 which is the same as **12 + 12 + 12**

Ex 5.11

- 1) 9 donuts
- 2) 18 students

Ex 5.12

- a) 1 set of 3 = 3
 $1 + 1 + 1 = 3$
- b) 2 sets of 3 =6
 $3 + 3 = 6$
- c) 3 sets of 3 =9
 $3 + 3 + 3 = 9$
- d) 4 sets of 3 =12
 $3 + 3 + 3 + 3 = 12$
- e) 5 sets of 3 =15
 $3 + 3 + 3 + 3 + 3 = 15$
- f) 6 sets of 3 =18
 $3 + 3 + 3 + 3 + 3 + 3 = 18$
- g) 7 sets of 3 =21
 $3 + 3 + 3 + 3 + 3 + 3 + 3 = 21$
- h) 8 sets of 3 =24
 $3 + 3 + 3 + 3 + 3 + 3 + 3 + 3 = 24$
- i) 9 sets of 3 =27
 $3 + 3 + 3 + 3 + 3 + 3 + 3 + 3 + 3 = 27$
- j) 10 sets of 3 =30
 $3 + 3 + 3 + 3 + 3 + 3 + 3 + 3 + 3 + 3 = 30$
- k) 11 sets of 3 =33
 $3 + 3 + 3 + 3 + 3 + 3 + 3 + 3 + 3 + 3 + 3 = 33$
- l) 12 sets of 3 =36
 $3 + 3 + 3 + 3 + 3 + 3 + 3 + 3 + 3 + 3 + 3 + 3 = 36$

All are True

Ex 5.13

- | | | | |
|--------------------|--------------------|--------------------|---------------------|
| a) 1 set of 4 =4 | d) 4 sets of 4 =16 | g) 7 sets of 4 =28 | j) 10 sets of 4 =40 |
| b) 2 sets of 4 = 8 | e) 5 sets of 4 =20 | h) 8 sets of 4 =32 | k) 11 sets of 4 =44 |
| c) 3 sets of 4 =12 | f) 6 sets of 4 =24 | i) 9 sets of 4 =36 | l) 12 sets of 4 =48 |

Ex 5.14

- 1) 12 legs
- 2) 16 wheels
- 3) 24 shells

Ex 5.15

- | | | | | |
|---------------|-------------|-----------|------------|--------------|
| 1) 28 buttons | 2) 20 roses | 3) 8 legs | 4) 24 legs | 5) 32 apples |
|---------------|-------------|-----------|------------|--------------|

Ex 5.16

- 1) 4 groups of 3 = 12 **which is the same as 3+3+3+3**
- 2) 4 groups of 4 =16 **which is the same as 4+4+4+4**
- 3) 4 groups of 5 =20 **which is the same as 5+5+5+5**
- 4) 4 groups of 6 =24 **which is the same as 6+6+6+6**
- 5) 4 groups of 7 = 28 **which is the same as 7+7+7+7**
- 6) 4 groups of 8 =32 **which is the same as 8+8+8+8**
- 7) 4 groups of 9 =36 **which is the same as 9+9+9+9**
- 8) 4 groups of 10 =40 **which is the same as 10+10+10+10**
- 9) 4 groups of 11 =44 **which is the same as 11+11+11+11**
- 10) 4 groups of 12 =48 **which is the same as 12+12+12+12**

Ex 5.17

- | | | | | |
|---------------|------------|------------|------------|-------------|
| 1) 8 balloons | 2) 12 legs | 3) 24 tops | 4) 32 eggs | 5) 28 nails |
|---------------|------------|------------|------------|-------------|

Ex 5.18

- a) 1 set of 4 = 4
 $1 + 1 + 1 + 1 = 4$
- b) 2 sets of 4 = 8
 $4 + 4 = 8$
- c) 3 sets of 4 = 12
 $4 + 4 + 4 + 4 = 12$
- d) 5 sets of 4 = 20
 $4 + 4 + 4 + 4 + 4 = 20$
- e) 6 sets of 4 = 24

$$4 + 4 + 4 + 4 + 4 + 4 = \mathbf{24}$$

f) 7 sets of 4 = **28**

$$4 + 4 + 4 + 4 + 4 + 4 + 4 = 28$$

g) 8 sets of 4 = **32**

$$4 + 4 + 4 + 4 + 4 + 4 + 4 + 4 = \mathbf{32}$$

h) 9 sets of 4 = **36**

$$4 + 4 + 4 + 4 + 4 + 4 + 4 + 4 + 4 = \mathbf{36}$$

All are true

Ex 5.19

a) 1 set of 5 =5

d) 4 sets of 5 =20

g) 7 sets of 5 =35

j) 10 sets of 5 = 50

b) 2 sets of 5 =10

e) 5 sets of 5 =25

h) 8 sets of 5 =40

k) 11 sets of 5 =55

c) 3 sets of 5 =15

f) 6 sets of 5 =30

i) 9 sets of 5 =45

l) 12 sets of 5 =60

Ex 5.20

1) 10 circles

2) 20 cupcakes

Ex 5.21

1) 5 groups of 3 = 15 **which is the same as 3+3+3+3+3**

2) 5 groups of 4 =20 **which is the same as 4+4+4+4+4**

3) 5 groups of 5 =25 **which is the same as 5+5+5+5+5**

4) 5 groups of 6 =30 **which is the same as 6+6+6+6+6**

5) 5 groups of 7 =35 **which is the same as 7+7+7+7+7**

6) 5 groups of 8 =40 **which is the same as 8+8+8+8+8**

7) 5 groups of 9 =45 **which is the same as 9+9+9+9+9**

8) 5 groups of 10 =50 **which is the same as 10+10+10+10+10**

9) 5 groups of 11 =55 **which is the same as 11+11+11+11+11**

10) 5 groups of 12 =60 **which is the same as 12+12+12+12+12**

Ex 5.22

1 set of 5	=	5
2 sets of 5	=	10
3 sets of 5	=	15
4 sets of 5	=	20
5 sets of 5	=	25
6 sets of 5	=	30
7 sets of 5	=	35
8 sets of 5	=	40
9 sets of 5	=	45
10 sets of 5	=	50
11 sets of 5	=	55

12 sets of 5	=	60
--------------	---	----

Ex 5.23

5	10	15	20	25	30	35	40	45	50
55	60	65	70	75	80	85	90	95	100

Ex 5.24

- 1) 20 balls 2) 25 roses 3) 15 birds 4) 35 pens

Ex 5.25

- a) 1 set of 5 = 5 c) 3 sets of 5 = 15 e) 5 sets of 5 = 25
 $1 + 1 + 1 + 1 + 1 = 5$ $5 + 5 + 5 = 15$ $5 + 5 + 5 + 5 + 5 = 25$
 b) 2 sets of 5 = 10 d) 4 sets of 5 = 20 f) 6 sets of 5 = 30
 $5 + 5 = 10$ $5 + 5 + 5 + 5 = 20$ $5 + 5 + 5 + 5 + 5 + 5 = 30$
All are true

CHAPTER 6

PAGE 115

- 1) 1 4) 4 7) 7 10) 10
 2) 2 5) 5 8) 8 11) 11
 3) 3 6) 6 9) 9 12) 12

Ex 6.1

- 1) 1 3) 3 5) 5 7) 7 9) 11
 2) 2 4) 4 6) 6 8) 10 10) 12

Ex 6.2

- 9) 3 tops 11) 7 lollipops 13) 9 children
 10) 5 oranges 12) 10 cookies

PAGE 118

- 1) 1 4) 4 7) 7 10) 10
 2) 2 5) 5 8) 8 11) 11
 3) 3 6) 6 9) 9 12) 12

Ex 6.3

- 1) 1 friend 4) 4 friends 7) 7 friends 10) 10 friends
 2) 2 friends 5) 5 friends 8) 8 friends 11) 11 friends
 3) 3 friends 6) 6 friends 9) 9 friends 12) 12 friends

Ex 6.4

9) 5 cookies 10) 6 oranges 11) 7 girls 12) 7 balloons 13) 4 tomatoes

PAGE 118

1) 1	4) 4	7) 7	10) 10
2) 2	5) 5	8) 8	11) 11
3) 3	6) 6	9) 9	12) 12

Ex 6.5

1) 6 mangoes
2) 3 plums
3) 4 sandwiches

PAGE 125

1) 1	4) 4	7) 7	10) 10
2) 2	5) 5	8) 8	11) 11
3) 3	6) 6	9) 9	12) 12

PAGE 127 REVISION EXERCISE

1) 3 balloons 2) 5 sweets 3) 4 tomatoes 4) 4 children 5) 2 paperclips

CHAPTER 7

Ex 7.1

No 2	No 6	No 10	No 14	No 18
No 4	No 8	No 12	No 16	No 20

Ex 7.2

1) All the stars in each set were divided into groups of two. So each set was an even number.

Ex 7.3

1) Odd	3) Odd	5) Odd	7) Odd	9) Odd
2) Odd	4) Odd	6) Odd	8) Odd	10) odd

Ex 7.4

1) odd	3) odd	5) odd	7) even
2) even	4) even	6) odd	8) odd

Ex 7.5

- 1) **Shade Even Numbers in Red** – 2,4,6,8,10, 12, 14, 16, 18, 20, 21, 22, 24, 26, 28, 30, 32, 32, 36, 38, 40, 42, 44, 46, 48, 50, 52, 54, 56, 58, 60, 62, 64, 66, 68, 70, 72, 74, 76, 78, 80, 82, 84, 86, 88, 90,92, 94, 96 98, 100
Shade the Odd Numbers in Green – 1,3, 5, 7, 9, 11, 13, 15,17,19,21,23, 25, 27, 29, 31, 33, 35, 37, 39, 41, 43, 45, 47, 49, 51, 53, 55, 57, 59, 61, 63, 65, 67, 69, 71, 73, 75, 77, 79, 81, 83, 85, 87, 89, 91, 93, 95, 97, 99

Ex 7.6

- 1) **Shade the Even Numbers in Blue** – 2,4,6,8,10, 12, 14, 16, 18, 20, 21, 22, 24, 26, 28, 30, 32, 32, 36, 38, 40, 42, 44, 46, 48, 50, 52, 54, 56, 58, 60, 62, 64, 66, 68, 70, 72, 74, 76, 78, 80, 82, 84, 86, 88, 90,92, 94, 96 98, 100
Shade the Odd Numbers in Red – 1,3, 5, 7, 9, 11, 13, 15,17,19,21,23, 25, 27, 29, 31, 33, 35, 37, 39, 41, 43, 45, 47, 49, 51, 53, 55, 57, 59, 61, 63, 65, 67, 69, 71, 73, 75, 77, 79, 81, 83, 85, 87, 89, 91, 93, 95, 97, 99

Ex 7.7

- 1) 1,3,5, 7, 9
 2) 7,9, 11, 13, 15
 3) 9,11, 13, 15, 17
 4) 11,13, 15, 17, 19

Ex 7.8

- 1) 2,4,6,8,10
 2) 8,10,12,14,16
 3) 10,12,14,16,18
 4) 10,12,14,16, 18,20

Ex 7.9

- | | | |
|--------|----------|-----------|
| 1) 3,5 | 4) 11,13 | 7) 1,3 |
| 2) 7,9 | 5) 1,11 | 8) 13, 15 |
| 3) 5,7 | 6) 15,17 | 9) 17, 19 |

Ex 7.10

- | | | |
|-----------------|----------|-----------|
| 1) 4,6 | 4) 12,14 | 7) 16, 18 |
| 2) 8,10 | 5) 10,12 | 8) 14,16 |
| 3) 4,5 (change) | 6) 2,4 | 9) 6,8 |

CHAPTER 8

Ex 8.1

- | | | | | |
|------------|-------------|-------------|-------------|-------------|
| 1) 5 cents | 2) 10 cents | 3) 10 cents | 4) 25 cents | 5) 25 cents |
|------------|-------------|-------------|-------------|-------------|

Ex 8.2

- | | | | |
|-------------|-------------|-------------|-------------|
| 1) 5 cents | 6) 50 cents | 11) \$10.00 | 16) \$12.00 |
| 2) 10 cents | 7) 75 cents | 12) \$15.00 | 17) \$17.00 |
| 3) 25 cents | 8) 80 cents | 13) \$9.00 | 18) \$20.00 |
| 4) 35 cents | 9) 90 cents | 14) \$3.00 | |
| 5) 45 cents | 10) \$5.00 | 15) \$4.00 | |

Ex 8.3

-
- | | | | |
|----------------------|---------------------|---------------------|----------------------|
| 1) Ten cents | 5) Five dollars | 9) Ten dollars | 13) Fourteen dollars |
| 2) Twenty-five cents | 6) Nine dollars | 10) Sixteen dollars | 14) Twenty dollars |
| 3) One dollar | 7) Seven dollars | 11) Eleven dollars | |
| 4) Two dollars | 8) Eighteen dollars | 12) Fifteen dollars | |

Ex 8.4

-
- | | |
|------------------|--|
| 1) (20) 5 cents | 4) (2) 25 cents and (5) 10 cents |
| 2) (10) 10 cents | 5) (3) 25 cents) (1) 5 cents), and (2) 10 cents) |
| 3) (4) 25 cents | 6) (3) 25 cents, (1) 10 cents, and (3) 5 cents |

Ex 8.5

-
- | | | | | |
|-----------|------------|------------|------------|------------|
| 1) \$5.00 | 2) \$10.00 | 3) \$20.00 | 4) \$20.00 | 5) \$20.00 |
|-----------|------------|------------|------------|------------|

Ex 8.6

-
- | | |
|--|--------------------------------------|
| 1) \$1.00 + \$1.00 + \$1.00 + \$1.00 + \$1.00 | 4) \$10.00 + \$10.00 |
| 2) \$5.00 + \$5.00 | 5) \$10.00 + \$5.00 + \$5.00 |
| 3) \$1.00 + \$1.00 + \$1.00 + \$1.00 + \$1.00 + \$5.00 | 6) \$5.00 + \$5.00 + \$5.00 + \$5.00 |

Ex 8.7

-
- | | |
|-------------------------|--|
| 1) 10, 10, 5 | 5) 86 cents |
| 2) 5, 1, 1 | 6) 25,25,25,10,10,5/ |
| 3) 25,25, 10, 5 | 7) 10, 10, 10, 5, 5,5 (sum change from 43 to 45) |
| 4) 25,25, 25, 10, 10, 5 | |

Ex 8.8

-
- | | | | |
|------------|------------|------------|-------------|
| 1) \$9.00 | 4) \$7.00 | 7) \$8.00 | 10) \$8.00 |
| 2) \$11.00 | 5) \$22.00 | 8) \$28.00 | 11) \$26.00 |
| 3) \$19.00 | 6) \$29.00 | 9) \$27.00 | 12) \$29.00 |

Ex 8.9

-
- | | | | |
|-----------|-----------|-----------|------------|
| 1) \$4.00 | 4) \$6.00 | 7) \$8.00 | 10) \$5.00 |
| 2) \$1.00 | 5) \$5.00 | 8) \$2.00 | 11) \$3.00 |
| 3) \$5.00 | 6) \$6.00 | 9) \$4.00 | 12) \$7.00 |

PAGE 139

-
- | | |
|---|------------|
| 1) Day 1 \$20.00/ Day 2 \$18.00/ Day 3 \$20.00 | 4) \$27.00 |
| 2) \$13.00 | 5) \$4.00 |
| 3) \$16.00 | 6) \$7.00 |

- 7) \$6.00
- 8) A) \$18.00 (B)\$2.00
- 9) \$8.00

- 10) \$13.00
- 11) \$16.00

CHAPTER 9

Ex 9.1

- | | |
|-----------------------------|----------------------------------|
| 1) pencil 2 is the longest | 3) The paintbrush is the longest |
| 2) pencil 3 is the shortest | 4) The chalk is the shortest |

Ex9.2

- | | | |
|-------------------|-----------------------|-----------------|
| 1) Object 1 Bow | 3) Object 1 Snake | 5) Object 2 Bed |
| 2) Object 2 Truck | 4) Object 2 Injection | 6) Object 2 |

Ex 9.3

- | | | |
|-------------|-------------|-------------|
| 1) Object 2 | 2) Object 1 | 3) Object 3 |
|-------------|-------------|-------------|

Ex 9.4

- | | | |
|------------------|------------------|------------------|
| 1) 10 thumbtacks | 3) 4 paper clips | 5) 8 bottle caps |
| 2) 5 safety pins | 4) 4 thumbtacks | |

Ex 9.5

- | | |
|--------------------|-------------|
| 1) Object 2 fridge | 3) Object 2 |
| 2) Object 1 table | 4) Object 2 |

Ex 9.6

- | | | |
|-------------|-------------|-------------|
| 1) Object 1 | 2) Object 3 | 3) Object 2 |
|-------------|-------------|-------------|

Ex 9.7

- | | | |
|-------------|-------------|-------------|
| 1) Object 1 | 3) Object 1 | 5) Object 2 |
| 2) Object 2 | 4) Object 1 | |

Ex 9.8

- | | | |
|-------------|-------------|-------------|
| 1) Object 3 | 3) Object 1 | 5) Object 3 |
| 2) Object 2 | 4) Object 2 | |

Ex 9.9

- | | |
|-------------|-------------|
| 1) Object 1 | 3) Object 2 |
| 2) Object 1 | 4) Object 1 |

Ex 9.10

-
- | | | |
|-------------|-------------|-------------|
| 1) Object 3 | 2) Object 2 | 3) Object 2 |
|-------------|-------------|-------------|

The glass is deeper than the teacup

Ex 9.11

-
- | | | |
|-------------|-------------|-------------|
| 1) Object 2 | 2) Object 1 | 3) Object 2 |
|-------------|-------------|-------------|

Ex 9.12

-
- | | | | | |
|-------------|-------------|-------------|-------------|-------------|
| 1) Object 3 | 2) Object 3 | 3) Object 2 | 4) Object 2 | 5) Object 3 |
|-------------|-------------|-------------|-------------|-------------|

CHAPTER 10

Ex 10.1

-
- | | | | | |
|-----------|---------------|-----------|--------------|----------|
| 1) Rabbit | 3) Radio | 5) Lion | 7) Pineapple | 9) Shoe |
| 2) Fan | 4) Watermelon | 6) Monkey | 8) Pumpkin | 10) lady |

Ex 10.2

-
- | | | |
|-----------------|---------|------------|
| 1) rabbit | 4) cat | 7) chicken |
| 2) sweet pepper | 5) fish | 8) boy |
| 3) orange | 6) book | 9) egg |

Ex 10.3

-
- 1) Watermelon, onion, CD
 - 2) Boy, banana, egg
 - 3) Chicken, pineapple, hat

Ex 10.4

-
- 1) Pear, pumpkin, man, television
 - 2) Beetle, mango, girl, lady
 - 3) Orange, pineapple, watermelon, monkey

Ex 10.5

-
- | | | |
|-------------------------|-----------------------|------------------------|
| 1) Pineapple is heavier | 3) The pie is lighter | 5) The egg is lighter |
| 2) Pumpkin is lighter | 4) Chicken is heavier | 6) The goat is heavier |

Ex 10.6

-
- | | | |
|------|------|------|
| 1) = | 3) = | 5) < |
| 2) < | 4) < | 6) = |

CHAPTER 11

Ex 11.1

- 1) Empty
- 2) Almost full
- 3) full

Ex 11.2

- 1) less
- 2) same

Ex 11.3

- | | | |
|---------|---------|----------|
| 1) less | 3) less | 5) more |
| 2) more | 4) more | 6) least |

Ex 11.4

- 1) bucket > jug
- 2) coke < barrel

Ex 11.5

- | | | |
|------|------|------|
| 1) 2 | 3) 6 | 5) 8 |
| 2) 4 | 4) 4 | |
- 6) Bucket. It can hold more water and you will finish fulling the barrel faster

Ex 11.6

- 1) Bucket
- 2) kettle
- 3) Spray can

Ex 11.7

- 1) Kettle, glass jar, mug, can
- 2) Jug, bottle, baby bottle, teacup

CHAPTER 12

PAGE 162

- | | |
|---|--------------------|
| 1) Brushing teeth/ sweeping/riding bike/dusting | 4) Mr. Brown |
| 2) Betty | 5) Cat/ tiger/ car |
| 3) Linda | |

Ex 12.1

1) The long hand will be on the **number 12** on all the clocks

Ex 12.2

- | | | |
|-----------------------------------|------------------------------------|-----------------------------------|
| 1) Short hand will be on 3 | 3) Short hand will be on 11 | 5) Short hand will be on 1 |
| 2) Short hand will be on 5 | 4) Short hand will be on 9 | 6) Short hand will be on 8 |

Ex 12.3

- | | | |
|---------------|---------------|--------------|
| 1) 1 o'clock | 3) 2 o'clock | 5) 3 o'clock |
| 2) 11 o'clock | 4) 10 o'clock | 6) 5 o'clock |

Ex 12.4

- | | |
|---|--|
| 1) Draw Long hand by 12 and short hand by 2 | 4) Draw Long hand by 12 and short hand by 7 |
| 2) Draw Long hand by 12 and short hand by 4 | 5) Draw Long hand by 12 and short hand by 10 |
| 3) Draw Long hand by 12 and short hand by 9 | 6) Draw Long hand by 12 and short hand by 6 |

Ex 12.5

- | | |
|---|---|
| 1) 1 hour | 5) 5 o'clock |
| 2) 2 hours | 6) 2 o'clock |
| 3) Draw Long hand by 12 and short hand by 3 | 7) Draw Long hand by 12 and short hand by 5 |
| 4) 3 o'clock | |

Ex 12.6

- | | | | |
|------------------------|--------------------------|------------------------|-------------------------|
| 1) It is four o'clock. | 4) It is seven o'clock. | 6) It is ten o'clock. | 9) It is three o'clock. |
| 2) It is six o'clock. | 5) It is eleven o'clock. | 7) It is nine o'clock. | 10) It is one o'clock. |
| 3) It is five o'clock. | 8) It is eight o'clock. | | |

Ex 12.7

- | | | | |
|---------|---------|----------|----------|
| 1) 2:00 | 3) 6:00 | 5) 10:00 | 7) 9:00 |
| 2) 4:00 | 4) 1:00 | 6) 8:00 | 8) 12:00 |

Ex 12.8

- | | | | |
|-----------|-----------------|------------|------------|
| 1) May | 4) 4 Fridays | 7) 31 days | 10) 0000 |
| 2) Friday | 5) 7 th | 8) Monday | 11) Bucket |
| 3) Sunday | 6) 5 Wednesdays | 9) June | 12) kettle |

+++ |||

CHAPTER 13

PAGE 170

- 1) green + + + + | | |
- 2) Yellow + + + + + + + +
- 3) Red + + + + |
- 4) blue | | |

Colours	No of shapes
green	5
yellow	10
red	6
blue	3

PAGE 171

Fruits	Tally	No of students
banana	+ + + +	9

Favourite fruit of most children is banana

Plants Grown	No of students	Tally
tomatoes	9	+ + + +
carrots	14	+ + + + + + + +
Sweet peppers	7	+ + + +

- a) Most children planted carrots.
- b) 7 children planted sweet peppers.

PAGE 172

Types of Transport	Tally	No of students
bus	+ + + +	9
car	+ + + + + + + + + + + +	15
bike		2
van	+ + + +	6

- 1) tally
- 2) 9 children travelled by bus
- 3) Car
- 4) Bike
- 5) 6

PAGE 172

- 1) Donny
- 2) Alex
- 3) \$21.00

PAGE 173

Shoe Sizes	Tally	No of pupils
4		9
5		11
6		13

- 1) Tally 2) 11 3) 4 4) Size 4

Students	Tally	No of medals
Rick		3
James		5
Lisa		6
Betty		2

- 1) Tally 2) 6 3) Betty 4) 9

PAGE 174

Flavour of Ice -cream	Tally	Frequency
Chocolate		10
Vanilla		7
Coconut		9
Strawberry		11

- 1) Tally 2) 7 3) 11 4) Strawberry 5) Vanilla 6) 37 7) 4

Colours	Tally	No of students
red		9
blue		7
yellow		10
green		13

- 1) 10
 2) ||| ||| |
 3) 6

PAGE 175

1)

2) a) A/ b) g

3) orange

4) a) 5/ b) 3

CHAPTER 14

PAGE 176

Names	No of Apples
Brian	
Henry	
Mike	
Ken	
Lall	

PAGE 177

- 1) 8 children
- 2) 4
- 3) Monkeys
- 4) Dogs
- 5) 18
- 6) Pets make them happy

PAGE 178

- 1) 6
- 2) Chocolate
- 3) 8
- 4) Chocolate
- 5) 20
- 6) vanilla

PAGE 179

- 1) 25
- 2) 17
- 3) 12
- 4) 5
- 1) Jerry read 18 books.
- 2) Jerry read 3 more books than Ben.

PAGE 180

- | | | |
|---------------|--|----------------|
| 1) 5 | | |
| 2) Cricket | | 1) 20 green |
| 3) 2 more | | 2) 12 more red |
| 4) Hop-scotch | | 3) 64 |

TEST 1

- | | | |
|---------------------------------|------------------|----------------------------|
| 1) Seventy -five | 5) 4 tens 0 ones | 9) 70 |
| 2) 89 | 6) 76 | 10) 4 tens is Less than 50 |
| 3) 17,26,36, 58 | 7) 24 | 11) 63 |
| 4) (a) 51, 53, 55, 57,59 (b) 61 | 8) 57 | 12) Cylinder, cube |

TEST 2

- | | | |
|----------------------|------------------|----------------------------------|
| 1) Thirty-seven | 5) 79 | 9) 63 |
| 2) 38 | 6) 3 rd | 10) 84 |
| 3) 73 | 7) 6 tens 3 ones | 11) (a) 76 (b) 80 |
| 4) 9 tens and 5 ones | 8) 27, 48, 76,96 | 12) Triangle 3/ star 5/ square 4 |

TEST 3

- | | | |
|------------------|----------------------|------------------------|
| 1) 73 | 5) 64 | 9) ____ |
| 2) 5 tens 6 ones | 6) 5 tens and 7 ones | 10) Edge, face, vertex |
| 3) 30 ○ | 7) (a) □ (b) square | 11) 74,64,54,44,34 |
| 4) 37 | 8) 82,65,58,37 | 12) 30 |

TEST 4

- | | | |
|---------------|--|---------|
| 1) 86 | | 8) 40 |
| 2) $6+5 < 12$ | | 9) True |
| 3) 92,93,94 | | 10) a |
| 4) 30 | | |
| 5) B | | |
| | 6) | |
| | 7) 12 apples | |

TEST 5

- | | | |
|-------|----------|----------------------------|
| 1) 30 | 5) 70 | 9) 3 circles, 5 rectangles |
| 2) 4 | 6) Truck | 10) (a)31/ (b)Monday |
| 3) 73 | 7) 8 | (c)September |
| 4) 20 | 8) ○ ○ ○ | |

TEST 6

- 1) 78
- 2) 21 (sum change from 0×2)
- 3) $12 + 6 = 18$
- 4) 73
- 5) Draw long hand on 12 and short hand on 6
- 6) ○ □ □ □
- 7) 7 birds
- 8) a) 7 marbles (b) 11 marbles
- 9) 8 oranges left

Show	No of children	Tally
Batman	5	
Godzilla	8	
Superman	7	

- 10)
- 11) (a) A (b) 6 pebbles

- 12) (a) cone (b) pyramid

TEST 7

- 1) 76
- 2) $3 + 3 + 3 + 3 = 12 / 3 \times 2 = 6$
- 3) 28
- 4) 3rd
- 5) 40
- 6) 6
- 7) (a) □ □ □ □
(b) 8 squares
- 8) (a) 37/ (b) 41
- 9) Draw long hand on 12 and short hand on 8
- 10) $10 + 10 / 10 + 5 + 5$
- 11) (a) more (b) less

12)

- 13) (a) C/ (b) A
- 14) (a) \$13.00 (b) \$7.00
- 15) Cow
- 16) (a) squares (b) rectangle (c) house roof
- 17) △ ○ ○ ○ ○
- 18) (a) 8 (b) 12 (c) 8 more
- 19) (a) 29 (b) Andy
- 20) (a) 8 (b) Shane (c) 4 more