MP Interviews: Structure of the instrument
The instrument is a combination of items from Wright et al (2006) and Askew et al (1997) and consists of 24 tasks in total. Individual questions are grouped together to constitute a full picture for a particular aspect of early numeracy, for example conceptual place value. Learners were interviewed in their language of learning and teaching (LOLT) with translation into their home language where necessary. 
Table 1 describes each individual task, its number, which aspect of the LFIN is addressed and the origin of the question (either Wright et al or Askew et al). Table 2 illustrates the spread of tasks across the LFIN aspects. 
	[bookmark: _Ref229022392][bookmark: _Toc358878617][bookmark: _Toc258584623]Table 1: Summary of MP interview instrument structure
	Task no. 
	Task Number & Description
	No of subparts in task
	Aspect of LFIN addressed
	Origin of question

	Interview part 1

	1
	Numeral Identification
	10
	Aspect B
	Wright et al

	2
	Number line representation
	2
	Aspect B
	Askew et al

	3
	Forward number word sequences
	3
	Aspect B
	Wright et al

	4
	Backward number word sequences
	3
	Aspect B
	Wright et al

	5
	Number word before
	6
	Aspect B
	Wright et al

	6
	Number word after
	6
	Aspect B
	Wright et al

	7
	Sequencing numerals
	2
	Aspect B
	Wright et al

	8
	Perceptual counting
	2
	Aspect B
	Wright et al

	9
	Counting in incrementing 10s
	5
	Aspect C
	Wright et al

	10
	Addition/subtraction with 10s
	4
	Aspect C
	Askew et al

	11
	Addition/subtraction with 100s
	4
	Aspect C
	Askew et al

	Interview part 2

	12
	Horizontal +/- sentences
	4
	Aspect D
	Wright et al

	13
	Word problems
	3
	Aspect D
	Askew et al

	14
	Number stories
	1
	Aspect D
	Askew et al

	15
	Non counting by 1s
	6
	Aspect D
	Wright et al

	16
	Number combinations
	6
	Aspect A
	Wright et al

	Interview part 3

	17
	Visible items in an array (Subitising)
	3
	Aspect E
	Wright et al

	18
	Visible items in an array (Subitising)
	2
	Aspect E
	Askew et al

	19
	Visible items in an array (Subitising)
	2
	Aspect E
	Askew et al

	20
	Equal grouping of visible items
	3
	Aspect E
	Wright et al

	21
	Equal grouping of visible items
	2
	Aspect E
	Wright et al

	22
	Equal grouping of visible items
	3
	Aspect E
	Wright et al

	23
	Times tables
	4
	Aspect E
	Askew et al

	24
	½ and ¼ of a collection
	2
	Aspect E
	Askew et al

	
	
	
	
	

	
	Number of Wright et al questions
	63
	in
	15 tasks

	
	Number of Askew et al questions
	25
	in
	9 tasks

	
	Total number of questions
	88
	in
	24 tasks


	[bookmark: _Ref229022802][bookmark: _Toc358878618][bookmark: _Toc258584624]Table 2: Summary of tasks and questions in each LFIN aspect
	LFIN Aspect
	Aspect A
	Aspect B
	Aspect C
	Aspect D
	Aspect E

	Task Numbers
	16
	1 to 8
	9, 10 and 11
	12 to 15
	17 to 24

	Number of tasks for each aspect
(24 tasks in total)
	1
	8
	3
	4
	8

	Number of questions for each aspect
(88 questions in total)
	6
	34
	13
	14
	21


					


[bookmark: _GoBack]


