	[image: image5.png]

	Ordinal Numbers and Cardinal Numbers

Unit

 : 1N2 Numbers to 20
Topic

 : Ordinal Numbers and Cardinal Numbers
Key Stage
 : 1
Learning Objectives:
Understand ordinal numbers and cardinal numbers
Prerequisite Knowledge:
1. Count on
2. Understand 1 – 20
Teaching Resources:
1. Photo or picture file – 1N2_01, 1N2_02, 1N2_03（see Appendix）
2. Visualiser or computer
[image: image1.jpg]

1. Pupils study a photo of runners crossing the Finish Line taken at the Sports Day (or picture file “1N2_01”). Discuss Questions 1 to 3 (Remarks 1).
2. Pupils study a photo taken at the Prize Giving Ceremony of the race (or picture file “1N2_02”). Discuss Questions 4 and 5.
3. Pupils study the overall results of the Sports Day (or picture file “1N2_03”). Discuss Questions 6 to 8.
Questions for Discussion:
1. Who is the winner? How to decide who the winner is? (e.g. running in the front, the fastest one reaching the Finish Line, the first one crossing the Finish Line) (Remarks 2).
2. What is his position in this competition?
3. Who is the second position? Who is the third position?
4. At the Prize Giving Ceremony, how do the pupils know where to stand on the stage?
5. What is the meaning of the numbers on the Award Stage?
6. In my class (or a certain class), how many pupils get the first position in the Sports Day?
7. What is the meaning of the numbers in the chart?
8. What is the difference between the numbers on the Award Stage and those in the chart?
Remarks:
1. Pupils can collect the photos taken at the Sports Day. Teacher can use the visualiser to enlarge the photos and display them, or use a power point presentation software to show the enlarged image of the scanned photos. Teacher can also use the picture files in the CD ROM or show the pictures in the Appendix.
2. If the teacher uses the picture file “1N2_01” and “1N2_02” for discussion, he/she can use the animals as runners.
[image: image2.jpg]

(Post-lesson extended activities)
1. Pupils collect photos taken at the Finish Line of competitions or Prize Giving Ceremony. Write down the position of the pupils on the photos.
2. Pupils collect daily life pictures related with numbers and categorise them according to the meaning of the numbers they represent.
[image: image3.jpg]Activity 3:>

1. Ten pupils line up in front of the blackboard facing the same direction. Pupils put their hands on the shoulders of the pupils in front of them. (see Figure 1).
[image: image5.png]
Figure 1
2. Pupils A to J start counting from 1. Find the number of pupils and then discuss Questions 1 to 3.

3. Pupils J to A start counting from 1. Find the number of pupils and then discuss Questions 4 to 5.

4. Pupils turn around, face to the other side, and put their hands on the shoulders of the pupils in front of them (see Figure 2).

Figure 2
5. Pupils J to A start counting from 1. Find the number of pupils and then discuss Question 6.
6. Pupils A to J start counting from 1. Find the number of pupils and then discuss Questions 7 to 9.
Questions for Discussion:
1. Who is the first? If you count from the first pupil in the line (from A to J), how many pupils are there in total?
2. What is the position of the pupil standing at the end of the line?
3. “There are 10 pupils altogether” and “J is at the 10th position”. What is the difference in meaning of the “10s” represented in the two sentences?
4. If you do not count from the first pupil in the line (for example: count from J to A or count at random), how many pupils are there in total?

5. Is there any change in the total number of pupils if you change the method of counting? Is there any difference in the position of J?
6. Who is the first? If you count from the first pupil in the line (that is from J to A), how many pupils are there in total? Who is the tenth?
7. If you do not count from the first pupil in the line (for example: count from A to J or count at random), how many pupils are there in total?

8. Is there any change in the total number of pupils if you change the method of counting? Is there any difference in the position of J?
9. If there are 15 pupils in the line and they count from the first to the last. What is the position of the last one? How do you know?

[image: image4.jpg]

 (Post-lesson extended activities)
Pupils find out the positions of pupils in the queue at a morning assembly, and record them (see Figure 3).
	Name of pupils
	
	
	
	
	
	
	

	Position in the queue
	
	
	
	
	
	
	

Figure 3
Remarks:
There is no need to mention the terms “ordinal numbers” and “cardinal numbers” in the activity.
Generic Skills Fostered:
· Communication Skills
· Numeracy Skills
· Critical Thinking Skills
 A	 B	 C D E F G H I J

 A	 B	 C D E F G H I J

Front

Front

	
	
	(Education Bureau

