	[image: image4.png]

	Bead Game

Unit : 1N1 Numbers to 10
Topic

: Bead Game
Key Stage
 : 1
Learning Objectives:

Understand the composition of numbers to 10
Prerequisite Knowledge:

1. Count and tell the number of objects
2. Understand odd and even numbers
3. Compare two groups of objects with one-to-one correspondence

Teaching Resources:

1. Beads
2. Stickers (can also be replaced by the dots in the appendix)
3. Worksheet — Bead Game
[image: image1.jpg]

1. The teacher divides the class into groups of two. Each group gets 10 beads.
2. Pupils take 4 beads, and divide the 4 beads into two groups (at least one bead in each group). Pupils observe the number of ways of dividing the beads, and record the results on the Worksheet by using stickers. (See Figure 1)
	[image: image4.png]

	
	
	
	
	
	
	

 Figure 1
Questions for Discussion:

1. When 4 beads are divided into two groups, how many ways of division are there?
2. What is the change in the number of beads in the white area when one bead is added to the shaded area?
3. What is the change in the number of beads in the white area when more beads are added to the shaded area?
4. How to ensure that all the combinations are found?

Remarks:

1. As pupils have not yet learned the concept of “0”, at least one bead should be placed in the shaded or the white area.
2. Pupils can draw the results on the Worksheet if they do not use stickers for recording.

[image: image2.jpg]

Repeat the above steps. Pupils divide 2 to 10 beads into two groups respectively, observe the number of ways of division are there for each set, and record the results on the Worksheet by using stickers.
Questions for Discussion:

1. Repeat the Questions for Discussion 1 to 4 in Activity One.
2. When dividing 2 to 10 beads into two groups, which numbers make the numbers of beads in the shaded and the white area the same? (2, 4, 6, 8, 10)
3. What is so special about these numbers? (Pupils discover that all of them are even numbers.)

Remarks:
1. As pupils have not yet learned the concept of “0”, so only 2 to 10 beads are used in this activity, but not one bead.
[image: image3.png]

1. Pupils observe the results of dividing 10 beads into two groups in Activity Two. (See Figure 2)

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

	

	
	
	
	
	
	
	

Figure 2
2. Pupils join the numbers 1 to 9 (See Figure 3) according to the results as shown in the above figure, and tell the pattern that they have discovered.

1
2
3
4
5
6
7
8
9

Figure 3

Questions for Discussion:

Which number is more special than the other numbers? Why?

Generic Skills Fostered:

· Collaboration Skills
· Communication Skills
· Creativity

· Critical Thinking Skills
· Problem Solving Skills

	
	
	©Education Bureau

