

60 Math Storybooks + 20 Math Workbooks with supplementary materials

✧ Divided into 6 mathematical concepts
for easy and fun understanding

✧ Workbooks to help children's
understanding of the mathematical
terms learnt through storybooks

✧ Learning mathematics step by step,
level by level

Numerical Operations (20 titles)

LEVEL ONE

- 1 Counting to ten: **What's Under the Blanket?**
- 2 Counting to ten: **Higher Cable Car, Higher!**
- 3 The number zero: **Planet of Zero**
- 4 Ordinal numbers: **Five Friends in the Pencil Case**
- 5 Numbers in everyday life: **Princess Star**
- 6 Greater than, less than, equal to: **I Like Yellow One**
- 7 Separation & combination: **Who Shall Eat the Croquettes?**
- 8 Addition: **I'm Running an Errand**
- 9 Subtraction: **Mrs. Bourré's Apple Pie**

LEVEL TWO

- 10 Adding and subtracting small numbers: **Who Wants to Play Hide and Seek?**
- 11 Counting to twenty: **Pipi, the Little Freckled Witch**
- 12 How to count things: **Twenty Fuzzy Lambs**
- 13 Units of measure: **1 Head of Cookie and 2 Eggs of Anchovies**
- 14 Adding big numbers: **The Treasure of Wootata Island**
- 15 Counting in groups: **Mr. Owl's Bakery**
- 16 Counting in groups of 2,3,4: **Cowboy Spider**
- 17 Making Estimation: **The Four Goblin Brothers**
- 18 Dividing into equal sizes: **Fix the Spider King's Shoes!**
- 19 Dividing into equal sizes: **Looking for a Zookeeper**
- 20 Calculating Money: **Mr. Love Money**

Order (5 titles)

LEVEL ONE

- 21 Finding sequence 1: **The Cheeky Monkey**
- 22 Finding sequence 2: **Mouse, Lunchbox, Mouse, Lunchbox...**
- 23 Different rules: **Why Are They So Busy?**

LEVEL TWO

- 24 Rules for general living: **Be Careful of the Cameleon**
- 25 Sequencing: **Take Back the Kingdom of Heat**

Figures in Space (12 titles)

LEVEL ONE

- 26 The relative position of two objects: **My Dad Is Strong**
- 27 Figures found in day to day life: **Mom's Shopping Basket**
- 28 Proximity and distance: **Click, Everything Sticks to It!**
- 29 Relative positions of many objects 1: **Fun Hide-and-Seek**
- 30 Relative positions of many objects 2: **The Rolling Pancake**

LEVEL TWO

- 31 Right and left: **Left? Right?**
- 32 Geometry: **A Magic Truck**
- 33 Position in space: **Toy Soldier's Mission**
- 34 Symmetry: **Split It Up Half and Half**
- 35 Three-dimensional shapes: **Gamy & Yamy's Fun with Boxes**
- 36 Dot, Line, Side: **Are you Scared, Auntie?**
- 37 Part and whole of an object: **The Three Little Pigs, the Wolf and the Witch**

Measurement (13 titles)

LEVEL ONE

- 38 Measuring objects: **If You Are Light, I Won't Eat You!**
- 39 Comparing two things: **I Want to Do It Too!**
- 40 Yesterday, today, tomorrow: **Going to the Dentist**
- 41 Comparing different things 1: **Wish of the Rhino King**
- 42 Comparing different things 2: **I Love Taking Walk!**

LEVEL TWO

- 43 A week: **Granny's Magic Sack**
- 44 Series: **Lightest and Smallest Is the Best!**
- 45 Measuring with your body: **One Snowy Night**
- 46 Measuring with things: **What a Large House!**
- 47 Measurement: **The Secret of Princess Pink**
- 48 Standard unit for Length and Weight: **Take Off Towards the Earth**
- 49 Looking at the Clock: **The Little Ghost who Became a Cloth**
- 50 12 months in a year: **Granny's Knitting**

Fractions (6 titles)

LEVEL ONE

- 51 Finding pairs: **Pair Them Up!**
- 52 Simple fractions: **Find the Best Groom!**

LEVEL TWO

- 53 Repeating fractions: **Mr. Sloppy's Store**
- 54 Classifications: **The Golden Poop Toad**
- 55 Picture graphs: **Sweetest in the Forest**
- 56 Probability: **Bori, the little witch**

Problem solving (4 titles)

- 57 Numerical operations: **Once Upon a Time**
- 58 Figures in space: **When Prince Little Sleeps**
- 59 Groups/categories: **Nero's Workshop**
- 60 Measurement: **I Like Dinosaurs!**

Supplementary (4 titles)

- 61 Sticker Book: **Let's Play Stickers!**
- 62 A Day: **Toto's Day**
- 63 Clock Play: **Clock Play**
- 64 Puzzle Play: **Magnetic Pattern Block**

+ 20 Workbooks

The ChoiceMaker Korea Co.
International Sales & Foreign Rights
Export Agent: Sophia Han / sophia.han@thechoicemaker.com
Director: Jenny Lim / jenny@thechoicemaker.com
www.thechoicemaker.com

Numerical Operations

LEVEL ONE

Counting to ten:
What's Under
the Blanket?
Rights sold Brazil

Counting to ten:
Higher Cable Car, Higher!

The number zero:
Planet of Zero

Ordinal numbers:
Five Friends in
the Pencil Case

Numbers in everyday life:
Princess Star
Rights sold US, UK

Greater than, less than,
equal to:
I Like Yellow One

Separation & combination:
Who Shall Eat
the Croquettes?

Addition:
I'm Running an Errand
Rights sold US, UK

Subtraction:
Mrs. Bourré's Apple Pie
Rights sold US, UK

Adding and subtracting
small numbers:
Who Wants to Play
Hide and Seek?

Counting to twenty:
Pipi, the Little
Freckled Witch

How to count things:
Twenty Fuzzy Lambs

Units of measure:
1 Head of Cookie
and 2 Eggs of Anchovies

Adding big numbers:
The Treasure of
Wootata Island

Counting in groups:
Mr. Owl's Bakery
Rights sold Mexico, US, UK

Counting in groups of 2,3,4:
Cowboy Spider

Making Estimation:
The Four Goblin Brothers

Dividing into equal sizes:
Fix the Spider
King's Shoes!

Dividing into equal sizes:
Looking for a Zookeeper

Calculating Money:
Mr. Love Money

Order

LEVEL ONE

Finding sequence 1:
The Cheeky Monkey

Finding sequence 2:
Mouse, Lunchbox, Mouse,
Lunchbox...

Different rules:
Why Are They So Busy?
Rights sold US, UK

Rules for general living:
Be Careful of
the Cameleon

Sequencing:
Take Back the
Kingdom of Heat

Figures in Space

LEVEL ONE

The relative position
of two objects:
My Dad Is Strong

Figures found in
day to day life:
Mom's Shopping Basket

Proximity and distance:
Click, Everything
Sticks to It!

Relative positions of
many objects 1:
Fun Hide-and-Seek

Relative positions of
many objects 2:
The Rolling Pancake

LEVEL TWO

Right and left:
Left? Right?

Geometry:
A Magic Truck

Position in space:
Toy Soldier's Mission

Symmetry:
Split It Up Half and Half

Three-dimensional shapes:
Gamy & Yamy's Fun
with Boxes

Measurement

LEVEL ONE

Dot, Line, Side:
Are you Scared, Aunty?

Part and whole of an object:
The Three Little Pigs,
the Wolf and the Witch

Measuring objects:
If You Are Light,
I Won't Eat You!

Comparing two things:
I Want to Do It Too!

Yesterday, today, tomorrow:
Going to the Dentist

LEVEL TWO

Comparing different
things 1:
Wish of the Rhino King

Comparing different
things 2:
I Love Taking Walk!

A week:
Granny's Magic Sack

Series:
Lightest and Smallest
Is the Best!

Measuring with your body:
One Snowy Night
Rights sold US, UK

Measuring with things:
What a Large House!

Measurement:
The Secret of
Princess Pink

Standard unit for Length
and Weight:
Take Off Towards
the Earth

Looking at the Clock:
The Little Ghost who
Became a Cloth

12 months in a year:
Granny's Knitting

Fractions

LEVEL ONE

Finding pairs:
Pair Them Up!

Simple fractions:
Find the Best Groom!

Repeating fractions:
Mr. Sloppy's Store

Classifications:
The Golden Poop Toad

Picture graphs:
Sweetest in the Forest
Rights sold US, UK

Problem Solving

Probability:
Bori, the little witch

Numerical operations:
Once Upon a Time

Figures in space:
When Prince Little Sleeps

Groups/categories:
Nero's Workshop

Measurement:
I Like Dinosaurs!

Supplementary

Magnetic Pattern Block (Puzzle Play)

Tot's Day (Folding Screen Book)

Let's Play Stickers! (Sticker Book)

Workbooks

WB 1: #1-3 WB 2: #4-6 WB 3: #7-9 WB 4: #26-28 WB 5: #29-30 WB 6: #21-23 WB 7: #51-52 WB 8: #38-40 WB 9: #41-42 WB 10: #10-12

WB 11: #13-16 WB 12: #17-20 WB 13: #31-34 WB 14: #35-37 WB 15: #24-25 WB 16: #53-56 WB 17: #43-46 WB 18: #47-50 WB 19: #57-58 WB 20: #59-60

After reading the main storybooks, Mathematical learning and concepts are exercised through these 20 workbooks.