	[image: image4.png]

	Identify and Exchange Money

Unit

 : 2M3 Hong Kong money (II)
Topic

 : Identify and Exchange Money
Key Stage
 : 1
Learning Objectives:
1. Identify Hong Kong notes and coins
2. Exchange current notes and coins
Prerequisite Knowledge:
1. Able to identify the coins of Hong Kong money
2. Able to read price tags
Teaching Resources:
1. Samples of Hong Kong money (notes and coins)
2. Plastic box
3. Worksheet
4. Price list of products (see Appendix)
[image: image1.jpg]

1. Pupils are divided into groups of 2 to 4.
2. Each group is given one plastic box and some notes (including two notes of $1000, $500, $100, $50 and $20 each).
3. The teacher describes the characteristics of different notes and guides pupils to find the notes described and put them into the plastic box.
4. The teacher randomly draws a note, and let pupils ask some questions about the characteristics of the note. Pupils then guess which note it is.
Questions for Discussion:
1. Which notes are gold in colour? Which notes are red?
2. Which note has the biggest currency value? Which note has the smallest currency value?
3. How to identify the value of the note?
[image: image2.jpg]

1. Each group is given some coins (including two coins of $10, $5, $2, $1,
50￠, 20￠, and 10￠each).
2. The teacher asks each group questions about the currency exchange.

3. Each group has to put the right amount of currency into the plastic box.
Questions for Discussion:
1. How many $50 notes can be exchanged for a $100 note?
2. How many $20 notes and $5 coins can be exchanged for a $50 note?
3. The teacher can set some questions on other currencies for pupils to do.
[image: image3.jpg]Activity 3:>

1. The teacher gives each group a worksheet and Appendix (price list of products).
2. The teacher selects certain items and asks pupils to pay the items with exact amount. Pupils have to find out the notes and coins required and put the money in the plastic box. They have to record it on the Worksheet. (Pupils should use the notes and coins received to make up the sum.)
3. Each group reports their combination of money.
Questions for Discussion:
1. What are the difficulties encountered in making up the amount with the money they received?
2. Is there any other possible combination of money that can be used to buy a certain item?

3. If you cannot pay for the item with exact amount, is there any other way to handle it?
Remarks:
1. The reason for asking pupils to put the money into the plastic box is to help them manage the money received. Pupils need to empty the plastic box after finishing a question.
2. Pupils cannot use the money received for toy dog.
Generic Skills Fostered:
· Collaborations Skills
· Communication Skills
· Numeracy Skills
· Problem Solving Skills
PAGE
	
	
	©Education Bureau

[image: image4.png]