
Title: High Jump

Ref.No.6

You will need…six sets of 0 - 9 digit cards

Activity

This activity involves the whole class, four pupils taking the part of the high jumpers.

The leader invites four pupils to come out to the front of the class; everyone else observes the athletes and checks their number work.

The leader sets the bar height at 40 cm say.

Each athlete is given two of the digit cards … they make the largest two digit number they can and show it to the audience. If it is greater than 40 they have cleared the bar. If their number is less than 40 they have knocked the bar down.

Athletes who have cleared the bar are ready for the next height.

Athletes who have knocked the bar down are dealt two new cards and are given another chance to clear the bar…(much as in competition athletics). However, after three failures an athlete is out of the competition. The bar goes up 5 cm each time (say 40…45….50…).

The competition continues until only one athlete is left. The winner is then allowed to continue jumping until three consecutive failures.

Details of competitions could be kept and a class high jump record could be established.

Extension Activities

The activity may on occasions require the use of a third digit card to go into hundreds, tens and units.

The activity could be turned into “limbo” where the aim is to make a two digit number less than a given target… for example less than 50 and after each successful attempt the bar is lowered 5 cm .

Key Questions / Vocabulary

Greater than, less than, higher , lower and so on.

“Use your cards to make the highest tens and units/two digit number you can.”

