


Even or Odd

Do this Chant

2,4,6,8,10-- These are the even numbers, let's say them once again!

1,3,5,7,9 -- These are the odd numbers all in line, let's say them once again!

Build the Numbers

1. To be an even number there must be a pair(s). If there is an odd number there will be a spare.
2. Have your child put out the number in pennies and if they can pair the numbers up it is an even number but if there is a spare penny it is an odd number.

100's Chart Even or Odd

Before Starting

*Run off a 100's Chart.

Directions

1. Have your child color in the even numbers blue and the odd numbers red.

2. Then count the even numbers out loud and then the odd numbers out loud.
3. Ask your child if they see any patterns on the page. Let them discover as many as possible.

Is it an Even Number or an Odd Number?

Before Starting

*You will need the numbers 0-100 on index cards.

*You will need the game board Even or Odd.

Directions

1. Mix up all the number cards. Then put them in one pile.
2. Each person turns over a card and places it on the game board under Even or Odd.

Hundred Board

1	2	3	4	5	6	7	8	9	10
11	12	13	14	15	16	17	18	19	20
21	22	23	24	25	26	27	28	29	30
31	32	33	34	35	36	37	38	39	40
41	42	43	44	45	46	47	48	49	50
51	52	53	54	55	56	57	58	59	60
61	62	63	64	65	66	67	68	69	70
71	72	73	74	75	76	77	78	79	80
81	82	83	84	85	86	87	88	89	90
91	92	93	94	95	96	97	98	99	100

Even or Odd

Even

Odd