	[image: image3.png]


	Who is the Quickest One?


Unit             : 1N4 Numbers to 100
Topic

: Who is the Quickest One?
Key Stage 
  : 1
Learning Objectives:

1. Count in groups of two
2. Count in groups of five
3. Count in groups of ten
4. Estimate quantity
Prerequisite Knowledge:
Understand numbers 1-100

Teaching Resources:

Cubes
[image: image1.jpg]


1. The teacher shows a certain number of cubes (less than 100 cubes). Pupils discuss the methods of finding the total number of cubes.
2. Pupils take a small amount of cubes (e.g. 12 cubes), then count the number of cubes by using the methods discussed.

Questions for Discussion:

1. What are the different methods used in counting the number of cubes?
2. Which is the fastest method? Is it the most convenient?
3. When will you use the method “Count in groups of two”? Why? When will you use the methods “Count in groups of five” and “Count in groups of ten”?
[image: image2.jpg]


1. The teacher divides the class into groups of two. Each group gets a different amount of cubes and the number is less than 100. Pupils find out the number of cubes by using the fastest method.
2. Pupils take turns to report the method used and the reason(s) of choosing the method.
3. Other pupils estimate the total number of cubes of the reporting group.
4. The reporting group tells others the total number of cubes. Compare the number with other pupils’ estimation.
Generic Skills Fostered:
· Communication Skills
· Creativity

· Problem Solving Skills


	
	
	©Education Bureau


[image: image3.png]