	[image: image5.png]


	More or Less


Unit

 : 1N5 Addition and subtraction (I)
Topic

 : More or Less


Key Stage
 : 1
Learning Objectives:

Enhance the understanding in solving word problems
Prerequisite Knowledge:

1. Understand the meaning of “more” and “less”
2. Perform addition and subtraction within two places
Teaching Resources:

Beads
[image: image1.jpg]


1. Pupils are grouped into pairs (A and B). Each group gets 20 beads. Each pupil takes a different number of beads.
For example: A takes 5 beads, B takes 7 beads.
2. Each pupil compares orally the number of beads each one has. 
For example:
A: I have 2 beads less than B.


B: I have 2 beads more than A.
3. Both pupils take a different number of beads, and repeat Step 2.
[image: image2.jpg]


1. Pupils repeat orally Step 2 of Activity 1 in detail.
For example: A takes 5 beads, B takes 7 beads.
A: I have 2 beads less than B. B has 2 beads more than I.

B: I have 2 beads more than A. A has 2 beads less than I.
2. Both pupils take a different number of beads, and repeat the step above.
[image: image3.jpg]Activity 3:>


1. Pupils are grouped into three (A, B and C). A and B take a certain number of beads. C compares orally the number of the beads A and B have.

For example: A takes 5 beads, B takes 7 beads.

C: A has 5 beads. B has 7 beads. A has 2 beads less than B. B has 2 beads more than A.
2. Each pupil in the group takes turns to play the role of A, B and C. They take a different number of beads each time and repeat the steps above.
[image: image4.jpg]


1. Pupils are grouped into three (A, B and C). A and B take a certain number of beads, and B must not tell others the number of beads he/she has.
2. B describes orally the relationship between the number of beads A and B have. For example: A takes 3 beads, B takes 4 beads. B says “I have 1 bead more than A, or A has 1 bead less than I.”
3. According to the description of B and the number of beads A has, A and C guess the number of beads B has.
4. After A and C has given their answers respectively, B shows them the number of beads he/she has for verification.
5. Each pupil in the group takes turns to be A, B and C. They take different number of beads each time and repeat the steps above.
Generic Skills Fostered:
· Communication Skills
· Numeracy Skills
· Problem Solving Skills
	
	
	©Education Bureau


[image: image5.png]