


Five Minute Filler

Mastery of Subtraction


twinkl

Contents

Boris the Bat's Party – Counting Back

Larry Ladybird's Fashion – Complement of a Set

Alien Adventure – Subtraction by Comparison

Hungry Henry the Caterpillar – Counting Back

Unicorn Horns – Complement of a Set

Minibeast Hunt – Subtraction by Comparison

Fergus the Frog – Counting Back

Under the Sea – Complement of a Set

Car Park – Subtraction by Comparison

Boris the Bat's Party – Counting Back

Boris the bat has invited 8 bat friends to a party in his cave. Some bats need to go home. Click on the moon to make some bats leave. How many bats are left in the cave? Count back from 8 to find the answer.

How many do you need to count back?


Click the moon.

Click the star for the answer.

click again


8

5

0

1

2

3

4

5

6

7

8

9

10

Click on the Boris the bat to reveal questions that encourage the development of children's mathematical reasoning skills.


Larry Ladybird's Fashion – Complement of a Set

Larry Ladybird can't decide what to wear. He knows he wants to wear something that has spots on. Can you say which clothes have not got spots?

How many clothes do not have spots?


click again


Click here to take away the clothes that do not have spots.


Click on the Larry Ladybird to reveal questions that encourage the development of children's mathematical reasoning skills.


Alien Adventure – Subtraction by Comparison


Astronaut Annie has travelled around space looking for aliens. She found some blue aliens and some purple aliens. Can you say how many of each colour she found?

How many blue aliens are there?

How many more purple aliens are there?


click again


Click on the Astronaut Annie to reveal questions that encourage the development of children's mathematical reasoning skills.


Hungry Henry the Caterpillar – Counting Back

Henry the caterpillar is very hungry! He has found a beautiful flower with 10 petals and is eating some of the petals, one by one. How many are left?

How can you use the number line to help you to count back? Can you show me?


click again


Click to help the caterpillar eat some petals.


Click on the butterfly to reveal questions that encourage the development of children's mathematical reasoning skills.

Unicorn Horns – Complement of a Set

The magical unicorns have different coloured horns. How many of each colour are there?

How many unicorns are there altogether?

hide yellow unicorns

hide purple unicorns

click again


Reset Unicorns

Click on the rainbow to reveal questions that encourage the development of children's mathematical reasoning skills.


Minibeast Hunt – Subtraction by Comparison

The children in foundation stage have been on a minibeast hunt. How many of each type of minibeast did they find?

Which group has the least number of minibeasts in it?


click again


Click on the spider to reveal questions that encourage the development of children's mathematical reasoning skills.


Fergus the Frog – Counting Back


Fergus the frog loves to jump! He is going to jump back 3 lily pads.

Jump, Fergus!

How many do we need to count back?


click again


Click on the duck to reveal questions that encourage the development of children's mathematical reasoning skills.


Under the Sea – Complement of a Set

There are lots of colourful fish in the sea.

How many fish are there?


click again


Click on the mermaid to reveal questions that encourage the development of children's mathematical reasoning skills.


Car Park – Subtraction by Comparison

What a busy car park! Click the button to make some more cars drive into the car park.

Are there fewer red cars or green cars?

Click for more cars.

click again


Click on the lollipop person to reveal questions that encourage the development of children's mathematical reasoning skills.

