MATHEMATICS Grade 2 English Learner Activity BOOK **2020 TERM 2**

Introduction

This resource pack has fifty numbered daily activities for classwork and homework. The activities correspond to the activities in the lesson plans. Answers to the activities can be written in this book.

These resources are bilingual. We hope that presenting the activities in two languages will help learners to learn the maths words in both their home language and in English. This will equip them for lifelong learning of maths.

If learners work systematically through these maths activities, they will cover the whole curriculum. Hopefully these activities will be a fun way to help them acquire this maths knowledge.

Contents

Term 2 Lesson I Addition and subtraction using the column method	I
Term 2 Lesson 2 Addition with carrying in the ones place	4
Term 2 Lesson 3 Practising addition with carrying	8
Term 2 Lesson 4 Addition with carrying on a number line	12
Term 2 Lesson 5 Consolidation	16
Term 2 Lesson 6 Assessment	18
Term 2 Lesson 7 Addition with carrying in context	19
Term 2 Lesson 8 Making addition number sentences	21
Term 2 Lesson 9 Assessment	22
Term 2 Lesson 10 Consolidation	23
Term 2 Lesson II Subtraction with borrowing	25
Term 2 Lesson 12 Practising subtraction with borrowing	27
Term 2 Lesson 13 Subtraction with borrowing on a number line	32
Term 2 Lesson 14 Assessment	34
Term 2 Lesson 15 Consolidation	35
Term 2 Lesson 16 Subtraction with borrowing in context (1)	37
Term 2 Lesson 17 Subtraction with borrowing in context (2)	40
Term 2 Lesson 18 Making subtraction number sentences	44
Term 2 Lesson 19 Consolidation of addition and subtraction	45
Term 2 Lesson 20 Consolidation	47
Term 2 Lesson 21 Assessment	49
Term 2 Lesson 22 Word problems using bar diagrams	50
Term 2 Lesson 23 Practising bar diagrams	52
Term 2 Lesson 24 Solving word problems using bar diagrams (1)	54
Term 2 Lesson 25 Consolidation	56
Term 2 Lesson 26 Solving word problems using bar diagrams (2)	57
Term 2 Lesson 27 Find the original number using subtraction	59
Term 2 Lesson 28 Find the original number using addition	61
Term 2 Lesson 29 Assessment	63
Term 2 Lesson 30 Consolidation	64

Term 2 Lesson 31 Capacity using non-standard units	66
Term 2 Lesson 32 The standard unit of capacity	68
Term 2 Lesson 33 Capacity: addition and subtraction problems	70
Term 2 Lesson 34 Working with capacity	72
Term 2 Lesson 35 Consolidation	74
Term 2 Lesson 36 Assessment	76
Term 2 Lesson 37 Standard units of mass	77
Term 2 Lesson 38 Estimation of mass	79
Term 2 Lesson 39 Mass: Addition and subtraction problems	81
Term 2 Lesson 40 Consolidation	82
Term 2 Lesson 41 Assessment	83
Term 2 Lesson 4.2 Problem solving (1)	84
Term 2 Lesson 43 Problem solving (2)	86
Term 2 Lesson 4.4 Problem solving (3)	88
Term 2 Lesson 45 Consolidation	90
Term 2 Lesson 4.6 Addition using brackets	93
Term 2 Lesson 47 Assessment	95
Term 2 Lesson 48 Word problems – difference	96
Term 2 Lesson 49 Word problems - comparison	98
Term 2 Lesson 50 Consolidation	100
Printable Resources	103

Addition and subtraction using the column method

CLASSWORK

Calculate using a place value table and the column method.

Addition with carrying in the ones place

CLASSWORK

Calculate using a place value table and the column method.

Term 2 Lesson 3 Practising addition with carrying

CLASSWORK

Calculate using the column method.

Addition with carrying on a number line

CLASSWORK

Solve using a number line. Check your answer using the column method.

a 38 + 7 = _____

b 9 + 76 = _____

d 3 + 67 = _____

e 5 + 85 = _____

Consolidation

I Calculate using a place value table and the column method.

2 Solve using expanded notation and the column method.

3 Solve using a number line and the column method.

68 + 8 = _____

Assessment

Addition with carrying in context

CLASSWORK

Solve the following problems:

I I had 23 oranges.

My dad gave me 9 oranges.

How many do I have now?

23 oranges	9 oranges
? oranges altogether —	

2 Bonolo has 27 bananas.

Silo has 8 more bananas than Bonolo. How many bananas does Silo have?

HOMEWORK

Solve the following problem:

I Thabo has 47 green crayons and

5 yellow crayons.

How many crayons does Thabo have altogether?

47 green 5 yellow	
? crayons altogether	

Making addition number sentences

CLASSWORK

Use the column method to check these answers. Mark each one with a tick or a cross.

Ι	65 + 15 = 78	2 $24 + 69 = 93$
	$\begin{array}{c cccc} T & O \\ 6 & 5 \\ + & 1 & 5 \\ \hline & 1 & 0 \\ 7 & 0 \\ \hline & 7 & 0 \\ \hline & 8 & 0 \end{array} O: 5 + 5 = 10 \\ T: 60 + 10 = 70 \end{array}$	$\begin{array}{c cccc} T & O \\ 2 & 4 \\ + & 6 & q \\ \hline & 1 & 3 \\ \hline & 8 & 0 \\ \hline & 7 & 3 \end{array} \begin{array}{c} O: \ 4 \ + \ q \ = \ 13 \\ T: \ 20 \ + \ 60 \ = \ 80 \end{array}$
3		
0	29 + 55 = 84	4 36 + 18 = 52

HOMEWORK

Use the column method to check this addition. Mark it with a tick or a cross.

28 + 17 = 45

	Т	0						
	2	8	 					
+	T	7	1					
	Ι	5	0:	8	+	7	=	15
	3	0	T:	20	+	10	=	30
	4	5	1					

Assessment

Consolidation

I Use the column method to check this answer. Mark it with a tick or a cross.

```
46 + 19 = 65
T = 0
4 = 6
+ 1 = 9
0: 6 + 9 = 15
5 = 0
T: 40 + 10 = 50
```


- 2 Solve using a bar diagram. Write a number sentence to show your answer.
 - a Thembi has 33 red pencils and17 blue pencils.How many pencils does Thembi have?

b Jack is 25 years old. Thabo is 8 years older. How old is Thabo?

c Mbali has 22 eggs. He mom gave her 19 more eggs. How many eggs does she have now?

Term 2 Lesson II

Subtraction with borrowing

CLASSWORK

Calculate using a place value table and the column method.

HOMEWORK

Calculate using a place value table and the column method.

Practising subtraction with borrowing

CLASSWORK

Calculate using the column method and check your answer using addition.

HOMEWORK

Calculate using the column method and check your answer using addition.

a 35 - 9 = ____

Subtraction with borrowing on a number line

CLASSWORK

Solve using a number line.

I 30 – 7 = _____

2 95 – 26 = _____

3 78 - I9 = _____

4 8I - 6 = _____

5	60 - 22 =
	<
6	92 - 84 =
	<
HC	DMEWORK
Sc I	olve using a number line. 63 - 26 =
	<
2	77 - 47 =
	<>

Assessment

Consolidation

I Solve 85 - 37 = _____ using a number line.

3 Use addition to check your answer to 81 – 16 = _____.

Subtraction with borrowing in context (1)

CLASSWORK

Use the diagrams to solve the problem and check your answer using the column method.

I There are 43 apples.

The learners eat 26 apples.

How many apples are left?

Check:

2 I have 52 beads.

29 are yellow and the rest are green. How many green beads do I have?

Check:

HOMEWORK							
Use the diagram to solve the problem and check your answer using the column method.							
There are 37 bananas.							
We eat 18 bananas.							
How many bananas are left?							
37 bananas							
18 bananas eaten ?							
Check:							
ТО							

Subtraction with borrowing in context (2)

CLASSWORK

Calculate using the column method.

Making subtraction number sentences

CLASSWORK

Use the column method to check these answers. Mark each one with a tick or a cross.

HOMEWORK

Use the column method to check this answer. Mark it with a tick or a cross.

40 - 3 = 37

_	T 3 4	0 0 3						
		7	0:	10	_	3	=	7
	3	0	T:	30	_	0	=	30
	3	7						

Consolidation of addition and subtraction

CLASSWORK

Check these answers. Mark each one with a tick or a cross.

a	36 + 27 = 62	b 55 + 29 = 84
	$\begin{array}{c cccc} T & O \\ 3 & 6 \\ + & 2 & 7 \\ \hline & I & 3 \\ 5 & 0 \\ \hline & 6 & 3 \end{array} \begin{array}{c} O: & 6 + 7 = I3 \\ T: & 30 + 20 = 50 \\ \hline \end{array}$	$\begin{array}{c cccc} T & O \\ 5 & 5 \\ + & 2 & 9 \\ \hline & 1 & 4 \\ 7 & 0 \\ \hline & 8 & 4 \end{array} \begin{array}{c} O: & 5 + 9 = 14 \\ T: & 50 + 20 = 70 \end{array}$
c	54 + 37 = 99 $T = 0$ $5 + 4$ $+ 3 - 7$ $0: 4 + 7 = 1$ $8 - 0$ $1 = 1$ $T: 50 + 30 = 80$ $56 - 17 = 39$	$\begin{array}{c cccc} T & O \\ & & I \\ 5 & 6 \\ \hline - & I & 7 \\ \hline & & q \\ 3 & 0 \\ \hline & & 3 & q \end{array} \begin{array}{c} O: & I6 - 7 = q \\ T: & 40 - I0 = 30 \end{array}$
е	46 - 28 = 16	f $68 - 19 = 49$
	$\begin{array}{c cccc} T & O \\ & & & \\ 3 & & & \\ - & 2 & 8 \\ \hline & & 8 \\ 0 & & 1 & 0 \\ \hline & & 1 & 8 \end{array} \begin{array}{c} O: & 16 - 8 = 8 \\ O: & 16 - 8 = 8 \\ T: & 30 - 20 = 10 \end{array}$	$\begin{array}{c cccc} T & O \\ 5 & 1 \\ 6 & 8 \\ \hline - & 1 & 9 \\ \hline & 9 \\ 4 & 0 \\ \hline & 4 & 9 \end{array} \begin{array}{c} O: & 18 - 9 = 9 \\ T: & 50 - 10 = 40 \end{array}$

Check this answer. Mark it with a tick or a cross.

Consolidation

Solve the following. Write a number sentence and use the bar diagram to show your answer.

I There were 26 children in the park.

14 children left the park.

How many children are left?

2 Nomsa has 27 oranges.

Thembi has 17 oranges.

How many more oranges does Nomsa have than Thembi?

3 Fill in the missing numbers to show 63 – 27 = _____

4 Check this answer. Mark it with a tick or a cross.

$$58 - 29 = 39$$

$$T = 0$$

$$4 = 1$$

$$5 = 8$$

$$- 2 = 9$$

$$7 = 0$$

$$18 - 9 = 9$$

$$7 = 40 - 20 = 20$$

Assessment

Word problems using bar diagrams

CLASSWORK

Draw circles and diagrams to help you solve these problems. Write a number sentence with the answer.

a I have 5 oranges.

My sister gives me 3 oranges.

How many oranges do I have altogether?

b There were 6 boys in a classroom.There are 3 more girls than boys.How many girls are there?

Draw circles and a bar diagram to represent this problem.

I have 6 pencils.

My mom buys me 2 more.

How many pencils do ${\tt I}$ have altogether?

Practising bar diagrams

CLASSWORK

Draw circles and diagrams to help you solve these problems. Write a number sentence with the answer.

I There are II trees in the garden.

6 of them are avocado trees and the others are pawpaw trees.

How many pawpaw trees are there?

2 There are 13 oranges and

7 apples.

How many more oranges are there than apples?

Draw circles and a bar diagram to represent the problem.

There are 7 children in a playground.

3 of them are boys.

How many girls are there?

Solving word problems using bar diagrams (1)

CLASSWORK

Draw a bar diagram. Then, write a number sentence and the answer.

a I have 5 mangoes.My brother gives me 3 more mangoes.How many mangoes do I have altogether?

b There are children in the classroom.
4 of them are Grade Is and
8 are Grade 2s.
How many children are there altogether?

Draw a bar diagram to represent the problem.

There are biscuits in a container.

8 of them are choc chip and

6 of them are almond.

How many biscuits are there in the container?

Consolidation

Draw a bar diagram. Then write the number sentence and solve it.

I I have 5 apples. My friend has 3 more apples than I have. How many apples does she have?

2 There are 12 children on the playground. 6 of them leave. How many children remain?

Solving word problems using bar diagrams (2)

CLASSWORK

Draw a bar diagram. Then, write a number sentence and answer.

a There were 8 cows in the field.Some more cows came to the field and joined them.Now there are 15 cows. How many cows joined them?

b There are 42 animals in the farm yard.
24 are cows and
the others are goats.
How many goats are there?

Draw a bar diagram to represent the problem. There were 9 children in the bus. Some more children came and got on. Now there are 17 children. How many children came?

Find the original number using subtraction

CLASSWORK

Draw a bar diagram. Then, write a number sentence and the answer.

a Busi had some crayons.

After her cousin gives her 5 more crayons

she has 13 crayons.

How many crayons did she have in the beginning?

b There were some taxis in a taxi rank.

14 taxis came and

there are 43 taxis now.

How many taxis were there in the beginning?

Draw a bar diagram. Then, write a number sentence and the answer.

A group of children is playing together.

If 6 more children join them

there will be 17 children.

How many children were there at the beginning?

Find the original number using addition

CLASSWORK

Draw a bar diagram. Then, write a number sentence and answer.

a You had some sweets.

After you ate 6 sweets,

you have 14 sweets left.

How many sweets did you have to begin with?

 ${\boldsymbol b}$ $\ \ \,$ There were some children in a park.

After 18 children left,

29 children remained.

How many children were there in the park at the beginning?

Draw a bar diagram. Then, write number a sentence and the answer.

Norma picked some flowers.

4 of the flowers died.

13 flowers are still fine.

How many flowers did Norma have in the beginning?

Assessment

Consolidation

Draw a bar diagram. Then, write the number sentence and the answer.

I My aunt is 19 years old.Her brother is 8 years younger than her.How old is her brother?

2 A company has some trucks.
If it buys 6 more trucks
it will have 18 trucks.
How many trucks did it have in the beginning?

3 You have some bananas.
After you ate 3 bananas
you have 8 bananas left.
How many bananas did you have to begin with?

Capacity using non-standard units

CLASSWORK

- I How many cups of sand do you think will fill up a 2 ℓ bottle?
- 2 Fill a 2 ℓ bottle with sand and compare your estimation with the answer.
- 3 Draw this bottle in your book.

Now draw the following and write how many spoonfuls of water were used:

How many spoons of water/sand are there in each bottle? The first one has one spoon.

The standard unit of capacity

CLASSWORK

- I How do we write litre in short?
- 2 Use the same containers as for the class activity. Put them in order from the container that holds the most to the container that holds the least.
- 3 Draw the following objects:
 - a Containers that hold less than I litre.

b Containers that hold | litre.

c Containers that hold more than I litre.

4 Mom buys 2 litres of milk. There are 3 people in our family. Each of them drinks I litre of milk for breakfast every day. Did Mom buy enough milk?

HOMEWORK

I Draw 3 containers and label them as follows: holds less than I litre, holds I litre, and holds more than one litre.

2 Draw pictures of three items from your kitchen cupboard or fridge and say if it holds more or less or exactly I litre.

3 You have invited 7 friends to your house. Would you buy I litre of juice for them to drink and why?

Capacity: addition and subtraction problems

CLASSWORK

I Estimate about how much water each container can hold.

2. Draw five containers with different capacities. Write the capacity of each container under the picture.

- **3** Mom buys 2 litres of milk and Dad buys another 5 litres. How many litres altogether?
- 4 Jabu buys two litres of coke and Vusi buys I litre of coke. How many litres of coke do they have together?

I Write the following amounts from the least to the most and draw pictures of the containers: 2 litres, 5 litres, 4 litres, 1 litre, and 3 litres.

2 Mavuso buys I litre of custard and Dad buys another 2 litres. How many litres altogether?

Working with capacity

CLASSWORK

- 1 Write the litre measurements from smallest to biggest: I $\ell,$ 5 $\ell,$ 3 $\ell,$ 10 ℓ and 2 $\ell.$
- 2 Underline the container that would hold the most water:
 - a Swimming pool
 - **b** Bath
 - ${f c}$ Bucket
- 3 Underline the container that would hold the least water:
 - **a** Bucket
 - **b** Cup
 - **c** Teaspoon
- 4 Estimate how many litres are needed to fill:
 - a A sink? _____
 - **b** A bath? _____
 - c A bucket?
- 5 Jabu has collected 3 ℓ of water from the tap. His mother asked him to collect 10 $\ell.$ How many more litres must he collect?

Draw and label 5 objects that can hold more water than your water bottle.

Consolidation

I Circle the container that will hold less water.

- 2 Draw the following objects:
 - **a** A container that holds I litre.

b A container that holds more than I litre.

3 Gogo buys I litre of milk and Dad buys another 4 litres. How many litres altogether?

- 4 Can you estimate how many litres are needed to fill:
 - a A bucket?
 - **b** A sink? _____
- 5 Musi buys two litres of Fanta and Vusi buys another 2 litres of Fanta. How many litres of Fanta do they have together?

Assessment

Standard units of mass

CLASSWORK

- I Draw the following products with a different mass:
 - **a** 2 kg rice, 5 kg potatoes, 10 kg mealie meal, 1 kg sugar.

- **b** Write down the mass of each product.
- 2 Use the pictures from Question I to complete the following:
 - a Mom bought mealie meal and rice. What is the total mass of her products?
 - **b** I bought some rice, sugar and potatoes. What is the total mass of my products?
 - **c** Dad bought sugar and mealie meal. What is the total mass of his products?
 - **d** My sister bought mealie meal, sugar and rice. What is the total mass of her products?

I Find and draw 3 products with a different mass in your kitchen at home, e.g. flour, sugar, mealie meal. Write the mass next to the picture.

2 Complete these sentences, using the products from your kitchen.

a	Mom bought	and	
---	------------	-----	--

The total mass is _____ kg.

b Dad bought _____ and _____.

The total mass is _____.

c I bought ______, _____ and _____.

The total mass is _____ kg.

Estimation of mass

CLASSWORK

I Look at the pictures of balance scales. Circle true or false.

2 Draw the arms on the kitchen scales to show the mass of these products:

I Draw a scale balance with a heavier object on the right hand side.

2 Draw a scale balance with a lighter object on the left hand side.

3 What can you say about the two drawings that you drew?

Mass: Addition and subtraction problems

CLASSWORK

- I Draw five objects, each with a different mass. Write the mass of each object under the picture.
- 2 What is the total mass of the objects whose pictures you drew? _____ kg.
- 3 Jabu buys 2 kg of sugar and Vusi buys 5 kg of sugar. How many kilograms of sugar do they have together?
- 4 Nomsa's mass is 30 kg. Busi's mass is 24 kg. How many kilograms less is Busi's mass than Nomsa's?

HOMEWORK

Solve the following:

- I 3 kg + 16 kg = _____
- 2 26 kg 13 kg = _____
- 3 Jack buys 4 kg of bananas. Warona buys 7 kg of bananas. How many kilograms of bananas do they have together?

Consolidation

I Draw the following products each with a different mass:

3 kg tomatoes, 5 kg bananas, 8kg mangoes, 1 kg potatoes. Write down the mass of each product.

- 2 Use the pictures from Question I to complete the following:
 - **a** Musi bought bananas and mangoes. What is the total mass of her products?
 - **b** I bought tomatoes and potatoes. What is the total mass of my products?
 - **c** Sipho bought mangoes and tomatoes. What is the total mass of his products?
- 3 Jabu buys 10 kg of mielie meal and Busi buys 7 kg of mielie meal. How many more kilograms does Jabu have than Busi?

Assessment

Term 2 Lesson 42

Problem solving (I)

CLASSWORK

Add these numbers:

- I Add them in the order in which they are written.
- 2 Add them by writing them in a different order.

а	10 + 2 + 4 =	
		or
b	10 + 6 + 3 =	_
		or
с	∥ + 4 + 3 =	-
		or
d	12 + 2 + 3 =	_
		or
е	l3 + 3 + 3 =	_
		or
f	12 + 1 + 5 =	-
		or

HC	DMEWORK		
Ad	dd these numbers:		
Ι	Add them in the order in which they are written.		
2	Add them by writing them in a different order.		
	a 10 + 2 + 1 =		
		or	
	b 2 + 3 + 2 =		
		or	
	c 14 + 2 + 2 =		
		or	
	d 5 + 3 + =		
		or	
		or	

Term 2 Lesson 43 Problem solving (2)

CLASSWORK

I Add these numbers. Think about how to pair the numbers when you add.

a	I5 + 6 + 4 =	
		or
Ь	14 + 6 + 7 =	
с	24 + 6 + 9 =	
Р	34 + 8 + 2 =	
e	43 + 7 + 4 =	_
f	54 + 8 + 2 =	-

2 Solve the problem.
There are 18 chickens on the farm.
The farmer buys another 9 and
then another 1 chicken.
How many chickens does the farmer have altogether?

HOMEWORK

Solve the questions. Think about how to pair the numbers when you add.

a |3 + 8 + 2 = _____

- **b** 15 + 5 + 8 = _____
- c 24 + 6 + 4 =
- **d** 47 + 8 + 2 = _____

Term 2 Lesson 44 Problem solving (3)

CLASSWORK

- I Solve the questions. Think about how to pair the numbers when you add.
- a 16 + 5 4 = _____ **b** 15 + 8 - 4 = **c** 24 + 7 - 5 = _____ **d** 34 + 9 - 6 = _____ e 46 + 8 - 5 = _____ **f** 57 + 7 - 6 = _____

2 Solve the problem.
There were 19 cars in the parking lot.
5 more cars parked.
Then 4 cars left.
How many cars are left?

HOMEWORK

Solve the questions. Think about how to pair the numbers when you add.

a 17 + 4 - 2 =______ b 14 + 7 - 3 =_____ c 23 + 8 - 6 =_____ d 43 + 9 - 8 =_____

Consolidation

Read the problems below. Solve them using 2 different methods.

I picked 7 apples on Monday.
I picked 3 apples on Tuesday and
5 more apples on Wednesday.
How many apples did I pick altogether?

2 There were 14 children swimming in the pool.
7 children arrive and
then another 3 arrive.

How many children are there altogether swimming in the pool?

3 Maria has 16 crayons.
Her mom buys her another 5 crayons.
She loses 4 of the crayons.
How many crayons does she have left?

4 There were 14 children in the classroom.
6 children arrived in the classroom and then another 3.
How many children are there now?

5 There were 23 cows in the field.6 more cows arrived in the field and then another 4.

How many cows are there now?

6 There were 12 pigs in the field.6 more pigs came to the field and then 5 pigs left.How many pigs are left in the field?

Addition using brackets

CLASSWORK

- I Solve the following problems. Remember to start with the brackets.
 - a 14 + (7 + 3) = _____
 - **b** 25 + (3 + 2) =_____
 - c I9 + (2 + I8) = _____
 - **d** 24 + (17 + 3) =_____
 - e 35 + (14 + 6) =_____
 - **f** 49 + (8+22) = _____

2 Use brackets to solve this problem.
There were 16 dogs in the park.
7 more dogs came and another 3 came later.
How many dogs are there altogether?

HOMEWORK

Solve the following problems. Remember to solve the brackets first.

a 15+(5+5) = _____ b 19+(4+6) = _____ c 27+(12+8) = _____ d 37+(46+4) = _____

Assessment

Term 2 Lesson 48 Word problems - difference

CLASSWORK

Draw bar diagrams to solve the problems below.

a There are 22 sheep in the field.There are 6 more sheep in the field than on the truck.How many sheep are there on the truck?

b A dozen pencils costs R45.

This is RI5 more expensive than a packet of erasers. How much is a packet of erasers?

Draw a bar diagram to solve the problems below. There are 38 girls on the playground. There are 20 more girls than boys on the playground. How many boys are there?

Word problems - comparison

CLASSWORK

Draw bar diagrams to solve the problems below.

a There are 29 taxis on the road.

The number of taxis is 10 less than the cars. How many cars are there?

b A red ribbon is 20 m long.It is 36 m shorter than a blue ribbon.How long is the blue ribbon?

Draw a bar diagram to solve the problem.

There are 17 oranges.

There are 30 less oranges than apples.

How many apples are there?

Consolidation

Draw bar diagrams to show the difference.

I There are 18 pigs on the farm.There are 5 more pigs than goats.How many goats are there?

2 There are 25 books on the shelf.There are 10 more books than magazines.How many magazines are there?

3 There are 30 plates on the table.There are 16 less plates than spoons on the table.How many spoons are there?

4 Mealie Meal costs R20.Mealie meal is R15 cheaper than Rama.How much is Rama?

Printed tens (lesson I and other)

