

Build a Number Fence Mats

These cute build a fence farm mats are a fun way for kids to practise ordering numbers up to 20. Children can identify and order numbers. They can also practise counting popsicle sticks using 1:1 correspondence.

For more teaching resources visit my TPT store [here](#).


Instructions


- ♥ Print on cardstock or laminate for durability.
- ♥ Use a fine tip marker to write the numbers 1 to 20 on a variety of popsicle sticks.
- ♥ For beginners, use the mats with the numbers already written on the fence.
- ♥ If you need to assess how a child is ordering numbers, use the mats with the blank fence. I usually take a photo of the mat once a child has ordered the popsicle sticks as evidence of their progress.
- ♥ See each mat for more instructions.

Terms of Use

You are permitted to use these resources for your own classroom use. Please direct anyone to my site www.fairypoppins.com if they wish to have their own copies of this resources. You can show sample pictures of my resources on your classroom website or blog if you provide a link to my TPT store or website www.fairypoppins.com. Thanks.

Credits

A big thank you to these talented artists for the use of their graphics.


Etsy: [Grafos](#)

Etsy: [Magic Maker Scraps](#)


You may also like...

Number Practice (0-30)

Write and Wipe • Worksheet Practice Book

Make five

5 five

Trace the number five

5 5 5 5 5 5

5 5 5 5 5 5

© Fairy Poppins

Colour nine

9 nine

Trace the number nine

9 9 9 9 9 9

9 9 9 9 9 9

Count to nine

© Fairy Poppins


Australian Fonts: NSW and VIC


Number Practice (0-30)

Write and Wipe • Worksheet Practice Book

Make six

6 six

Trace the number six

6 6 6 6 6 6

6 6 6 6 6 6

Count to six

© Fairy Poppins

Color twenty five

25 twenty five

Trace the number twenty five

25 25 25

25 25 25

Count to twenty five

© Fairy Poppins


Zaner-Bloser Font


Build a fence (1 to 10)

Aim: Identify numerals and count using 1:1 correspondence.


Instructions:

1. Find the popsicle stick with the matching numeral and place it on the fence.
2. Order the popsicle sticks from 1 to 10.
3. Count the popsicle sticks starting from 1. Touch each popsicle stick as you count.


Build a fence (1 to 10)

Aim: Identify numerals and order numbers


Instructions:

1. Order the popsicle sticks from 1 to 10.
2. Count the popsicle sticks starting from 1. Touch each popsicle stick as you count.


Build a fence (1 to 20)

Aim: Identify numerals and count using 1:1 correspondence


Instructions:

1. Find the popsicle stick with the matching numeral and place it on the fence.
2. Order the popsicle sticks from 1 to 20.
3. Count the popsicle sticks starting from 1. Touch each popsicle stick as you count.


Build a fence (1 to 20)

Aim: Identify numerals and order numbers.


Instructions:

1. Order the popsicle sticks from 1 to 20.
2. Count the popsicle sticks starting from 1. Touch each popsicle stick as you count.

