[bookmark: _GoBack]Nutty and Wolfy	Line Master 1
	(Assessment Master)
Name: _____________________________

	Equality and Inequality
	Not observed
	Sometimes
	Consistently

	Recognizes equal and unequal sets
	
	
	

	Models and describes equality and inequality
	
	
	

	Makes unequal sets equal by adding, subtracting, or rearranging
	
	
	

	Recognizes and understands the
= symbol
	
	
	

	Compare Quantities to 20
	
	
	

	Compares groups or sets using the terms more, fewer, equal to/the
same as
	
	
	

	Creates a set that is more than, less than, or equal to a given set
	
	
	

Strengths:

Next Steps:

Line Master 1, Nutty and Wolfy	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Connecting Home and School	Line Master 2–1

 (
NOTE TO THE TEACHER
You may wish to send families a
Nutty and Wolfy
 letter outlining a familiar activity or two they can do at home with their children.
Create a letter using this template and select one or two activities from the suggestions on the next page. Simply
delete these instructions and cut and paste the activities you have selected
, adapting them to fit your needs.
)
Line Master 2–1, Connecting Home and School	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Connecting Home and School	Line Master 2–2

Dear Family:

We have been working on Nutty and Wolfy, which focuses on modelling and describing equality and inequality, as well as comparing quantities. Try this activity at home with your child.
 –
Reading the Story: As you read, count and talk about the acorns in the baskets. Compare the numbers of acorns in the baskets (more, fewer, the same). What happens to the yoke when there are more acorns in one basket than in the other basket? (it tilts) When the same number is in both baskets? (it lies flat) After reading, find all the pictures that show equal and then not equal sets. You can use 20 small objects (same shape and mass) and the mat on the inside back cover of the book to retell the story.
 –
Balance It! Use 20 small objects and the Math Mat on the inside back cover of the book. Place a set of objects in one basket and ask your child to balance the baskets—to place the same number of objects in the other basket. Ask your child how he/she knows the same number of objects is on both sides (match, count). Switch roles.
 –
Make Them Equal! Use up to 40 small objects and the Math Mat on the inside back cover of the book. Each player places some objects in one of the baskets. Compare the sets. If the sets are equal, remove the objects and start again. If they are not equal, determine which set has more and which set has less. Work together to make the same number of objects in each set (by adding to one set, subtracting from one set, or taking from one set and placing them in the other set). Once you agree the sets are equal, remove the objects and start again.
 –

Sincerely,

Line Master 2–2, Connecting Home and School	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Nutty and Wolfy Math Mat	Line Master 3

Line Master 3, Nutty and Wolfy Math Mat	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Balance Scale	Line Master 4

Line Master 4, Balance Scale	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Make It Balance	Line Master 5

I can make different combinations that equal _______.	Name: _____________________________

Line Master 5, Make It Balance	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Make Equal Sets	Line Master 6
Name: _____________________________

Line Master 6, Make Equal Sets	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Ten-Frames	Line Master 7

Line Master 7, Ten-Frames	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Are They Equal?	Line Master 8

	Name:

	Name:

	Are They Equal?

	
	
	Yes

No

	
	
	Yes

No

	
	
	Yes

No

	
	
	Yes

No

	
	
	Yes

No

	
	
	Yes

No

Line Master 8, Are They Equal?	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Path to the Chicken House Gameboard	Line Master 9

Line Master 9, Path to the Chicken House Gameboard	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Statement Cards	Line Master 10–1

Line Master 10–1, Statement Cards	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.

Statement Cards	Line Master 10–2

Line Master 10–2, Statement Cards	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
My Yoke Book	Line Master 11–1

	My Yoke Book

by ______________________________________
	

Line Master 11–1, My Yoke Book	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
My Yoke Book	Line Master 11–2

	
	

Line Master 11–2, My Yoke Book	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
Make True Statements	Line Master 12

 –

____________ is equal to _______________________________________
 –

____________ is not equal to _______________________________________
 –

____________ is more than _______________________________________
 –

____________ is less than _______________________________________
 –

____________ is the same as _______________________________________
 –
Line Master 12, Make True Statements	The right to reproduce or modify this page is restricted to purchasing schools.
 Copyright © 2018 Pearson Canada Inc.	This page may have been modified from its original.
image3.jpeg
/

<\

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg
Ll o |
IIIIIII
||||||||
IIIIIII
IIIIIII
N o —

|
| N !
I O ; N _
| ! | _
| | mM i + | + _
1 (o) I + ! ~ i _
J 00 | ! _ _ O _
n\ | + | O I O | 3 _
| + | 6 1 — i 2 | _
| ul | | O ! | + _
| | O I ! A _ + _
| O | (ap) | LN ! ul _ |
| 2 1 — I — ! B _
| a 1 ! T _ UI _
_ _ TG : (@] | !
1 = e e e = = : iy | _ : _
e | I | 1 |—| ! + _
| | : | ul _ _
| | LN : _ _ _
R N . _
| I + ! o | _ O _
1 + I LN 1 - | M | i _
| : | _ _
Vp G | O : O I + I =4 I
1 O I O I m ! . s |
| _ | e 3 _
— 8 — — IIIIIIII l—III — - —
| Vo L _ _ _
L e e e = T~ ! _ _ - _
r=- I I 0 I ~ | * _
| | | : « | O _
| 1 O 1 + ! O i _
I I NN I A ! _ C _
I LN I O I ! = _ " _
I O I o I O ! LN _ _
| ; | _ _ _
| LN 1 A | N | _ ﬂ*IJ |||||
— — — — IIIIIIIIII
— — — IIIIIIIIII
— — IIIIIIII
‘ IIIIIIIIII
N

image10.jpeg
III

, - i o 1 S 4 e G x
o R O H A S
1 + 1 o I 0 1 O 1 - 1
. 0w = O 4+ O 4 O
I O I O I = I LN I = I
S - e R A S A
I v 1 Nl [= _ LN I = [
I i o i i o ot i i o s ot o e i i i s o s o J
I I I I I I
m
e~ 2
/“o R S O
| N | N [O | — | LA |
T O 4 O 4 B 00 0 o
[- I = I + | - | I~ |
I — I — 1 I | I
“ | S T “
r—--—-=—="7>"="=7 T-—"—7~7"7777 T-—"~"7777 L T-——""7"7777 1
“ oM “ TR
A A N o T
. 0 1 = 1 Q 1 e 1 O
- T © S S A A R
_ I m _ _ O I + _
1 I Al 1 | 1 N |
J 1 I | 1 |
) S S S S SR

image11.emf

image12.jpeg
They are not balanced!

image13.jpeg
They are still
not balanced.

image14.jpeg
Now they
are balanced!

image2.jpeg

image1.jpeg

