


Number Bonds

Author:

This resource was created by Rosemary Sarich of [Fairy Poppins](#) for [The STEM Laboratory](#).


These activities are a fun way to learn about number bonds.

Bubble Bonds (1-2 players)

To prepare for this activity you will need at least one bubble bond mat and set of number cards per group. Put the number cards in a pile and choose one to place in the square box. Challenge the children to find different ways of making each number. I recommend getting them to use two colors - one color for each bubble. Some materials that work really well with this activity are play dough, buttons, counters and connecting cubes. If you laminate the mats the children can use an erasable marker to write the sum for each number bond they make. There is an Australian spelling version included too.

Tip - Washable children's markers come off easily with a damp cloth, often a lot easier than commercial whiteboard markers which tend to stay on!

Number Bond Task Cards

To prepare for this activity, laminate the set of cards and place them in a pile. Pick up one card at a time and use playdough (or counters) to show the missing number in the number bond. As an alternative to counters, the children could draw or write the missing amount with an erasable marker.

Graphics by:


Made By
Mouse
Designs


Fudgy Brownies
cutesiness


Bubble Bonds Work Mats


© Fairy Poppins for The STEM Laboratory

Bubble Bond Numbers


© Fairy Poppins for The STEM Laboratory

Number Bond Task Cards


© Fairy Poppins for The STEM Laboratory

Number Bond Activities


© Fairy Poppins for The STEM Laboratory

Bubble Bonds


Instructions: Choose a number card. Use two different colored objects to show one way to make that number. Then use an erasable marker to write your answer in the boxes below.


+


=


Bubble Bonds


Instructions: Choose a number card. Use two different colored objects to show one way to make that number. Then use an erasable marker to write your answer in the boxes below.


+


=


3


© Fairy Poppins for The STEM Laboratory

4


© Fairy Poppins for The STEM Laboratory

5


© Fairy Poppins for The STEM Laboratory

6


© Fairy Poppins for The STEM Laboratory

7


© Fairy Poppins for The STEM Laboratory

8


© Fairy Poppins for The STEM Laboratory

9


© Fairy Poppins for The STEM Laboratory

10


© Fairy Poppins for The STEM Laboratory

11


© Fairy Poppins for The STEM Laboratory

12


© Fairy Poppins for The STEM Laboratory

13


© Fairy Poppins for The STEM Laboratory

14


© Fairy Poppins for The STEM Laboratory

2


© Fairy Poppins for The STEM Laboratory

3


© Fairy Poppins for The STEM Laboratory

4


© Fairy Poppins for The STEM Laboratory

5


© Fairy Poppins for The STEM Laboratory

6


© Fairy Poppins for The STEM Laboratory

7


© Fairy Poppins for The STEM Laboratory

8


© Fairy Poppins for The STEM Laboratory

9


© Fairy Poppins for The STEM Laboratory

6


© Fairy Poppins For The STEM Laboratory

7


© Fairy Poppins For The STEM Laboratory

8


© Fairy Poppins For The STEM Laboratory


9


© Fairy Poppins For The STEM Laboratory

Bubble Bonds


Instructions: Choose a number card. Use two different coloured objects to show one way to make that number. Then use an erasable marker to write your answer in the boxes below.


+


=


Bubble Bonds

Instructions: Choose a number card. Use two different coloured objects to show one way to make that number. Then use an erasable marker to write your answer in the boxes below.


+


=

