

Worksheet 1

1. Count the number of objects and write the number in the box.

2. Count the number of objects and write the number in the box.

3. Draw 7 apples more and write the number name in the box.

4. Draw 9 candies more and write the number name in the box.

5. Draw 2 eggs more and write the number in the box.

6. Draw 4 balls more and write the number in the box.

7. Write the numbers in ascending order: 9, 2, 5, 3, 1.

8. Write the numbers in descending order: 4, 6, 0, 8, 7.

9. Write the number **before** in the box.

10. Write the number **after** in the box.

11. Write the ordinal numbers on the ants as they crawl up the ant hill.

Worksheet 2

1. Insert the greater than symbol in the box.

2. Insert the less than symbol in the box.

3. Insert the following symbols in the box (<, >, =).

a. b.

c.

4. State the meaning of these statements. One has been done for you.

a. $4 > 2$ 4 is greater than 2 b. $7 = 7$ _____
 c. $9 < 10$ _____ d. $6 < 8$ _____
 e. $2 = 2$ _____

5. Change these word statements into number statements using the correct symbols.

a. 8 is greater than 3 _____
 b. 9 is greater than 5 _____
 c. 5 is less than 6 _____

6. State whether the following statements are True or False.

a. 6 comes before 5. _____
 b. 8 comes after nine. _____
 c. 3 comes after 2. _____
 d. 7 is one more than 6. _____

7. Fill in the "1 more than" statements. One has been done for you.

a. 5 is one more than 4 or $4 + 1 = 5$
 b. 7 is one more than 6 or _____ + 1 = _____

- c. 9 is one more than 8 or $\underline{\quad} + 1 = \underline{\quad}$
- d. 6 is one more than 5 or $\underline{\quad} + 1 = \underline{\quad}$
- e. 2 is one more than 1 or $\underline{\quad} + 1 = \underline{\quad}$

8. Fill in the "1 less than" statements. One has been done for you.

- a. 5 is one less than 6 or $6 - 1 = 5$
- b. 7 is one less than 8 or $\underline{\quad} - 1 = \underline{\quad}$
- c. 9 is one less than 10 or $\underline{\quad} - 1 = \underline{\quad}$
- d. 6 is one less than 7 or $\underline{\quad} - 1 = \underline{\quad}$
- e. 2 is one less than 3 or $\underline{\quad} - 1 = \underline{\quad}$

9. Write the ordinal numbers for the following. One has been done for you.

- a. 4 fourth 4th b. 7
- c. 3 d. 5
- e. 9

10. Write the numbers before and after.

Answers to Worksheet 1

1. 5 2. 3 3. Eight 4. Ten 5. 3
6. 5 7. 1, 2, 3, 5, 9 8. 8, 7, 6, 4, 0 9. 4; 8 10. 8; 5
11. First; Second; Third; Fourth; Fifth; Sixth

Answers to Worksheet 2

1. > 2. < 3. a. = b. > c. >
4. b. 7 is equal to 7 c. 9 is less than 10 d. 6 is less than 8
 e. 2 is equal to 2
5. a. $8 > 3$ b. $9 > 5$ c. $5 < 6$
6. a. False b. False c. True d. True
7. b. 6; 7 c. 8; 9 d. 5; 6 e. 1; 2
8. b. 8; 7 c. 10; 9 d. 7; 6 e. 3; 2
9. b. seventh; 7th c. third; 3rd d. fifth; 5th e. ninth; 9th
10. a. 4; 6 b. 8; 10