

Super Teacher Worksheets - www.superteacherworksheets.com

"Greater Than" and "Less Than" Game

Objective:

Students will compare the values of 2-digit numbers using symbols and words.

Materials:

Each team will need a game page, a pencil, and a die.

How to play:

Player 1 and player 2 each roll a die twice to make 2-digit numbers. They record their rolls on the page.

example: Player 1 rolls a 5 and then a 2. Player 2 rolls a 1 and then a 3. They will write the numbers on the game board like this:

PREVIEW~

Please log in or register to download

The player with the greater number wins the round. If the numbers are equal, there is no winner for that round.

Management Suggestions:

Encourage students to read the final number sentence aloud at the end of each round.

Instead of a die, you may want to play the game with a spinner or number cards.

The game moves quickly, so you may want to make double-sided game boards to allow students to play up to 16 rounds.