

Making Arrays Game

• 2 variations:

• Individual Game- students have their own copy of 'Making Arrays' sheet and two dice (could be 6-sided or 10-sided) Each student rolls their two dice and then draws a matching array on the grid- e.g. if they roll a 6 and a 2, they can make '6 rows of 2' or '2 rows of 6' and record the matching number fact (6 x 2 = 12). They should then turn their page 90 degrees and look at the 'turn around fact' and record this too (2 x 6= 12)

This provides practise in the 'rows of' concept and understanding 'turn around facts'.

 <u>Paired Game-</u> in pairs, students each have their own copy of 'Making Arrays' sheet and two dice (could be 6-sided or 10-sided) and take turns to roll two dice.

Student number 1, **rolls the two dice and makes an array** to match their roll. They then work out the total number of squares covered in their array.

Student number 2, does the same.

Whoever had the **highest number of squares covered in that round, gets one point.** Keep playing until time is up or sheet filled in. Student with most points wins.

This provides practise on the 'rows of' concept and understanding 'turn around facts' in a fun way.

Teacher Talk

- Be explicit about the importance of drawing the array correctly- <u>6 x 4</u> is <u>6</u> 'rows of' 4 and must be drawn as such.
- Literally turning an array around by 90 degrees, is a great way to show the 'turn around' fact.
- **Extend:** Students who are high attainers in maths could be challenged to record the matching division facts for their arrays.

MAKING ARRAYS

__rows of __ makes __

__ x __ = __

Turn around fact:

__rows of __ makes __

__ x __ = __

__rows of __ makes __

__ x __ = __

Turn around fact:

__rows of __ makes __

__ x __ = __

__rows of __ makes __

__ x __ = __

Turn around fact:

__rows of __ makes __

__ x __ = __

__rows of __ makes __

__ x __ = __

Turn around fact:

__rows of __ makes __

__ x __ = __