Teacher: Camille Armstrong

Grade and School: 4th Valley Center Upper

Discipline Area(s): math science social science language arts arts

Project Title: Animal Division Game

Project Goal(s): Teach division by students using dance and science.

Process and Steps:

 1. Explain that we’re going to learn about division through science and dance. One child will suggest a type of animal to move in the space (no bumping).

 1. Count total number of students (animals) present. Students move like animals.

 1. When teacher blows whistle students form equal groups according to a number held, i.e. 5 = five animals in a group. Animals left over go to the remaining area (designated with yarn or?)

 1. When students divide up - discuss the results with the whole class. You can make a chart to show the results. Continue as many times as you want.

Materials Needed:

 1. Large space to move; gym, outdoor area with rectangle.

 1. Yarn to make circle for remaining animals.

 1. Large number cards 1 - 9 on each card

Essential Questions:

1 What skills, elements, vocabulary were taught?

Division, fair share, reminder, move like the animal

2. How did you asses the children’s understanding? Review the results with the whole class

3. Where could you go from here?

Repeat the activity. Make a handout that uses the idea of animals divided into groups

4. Other comments:

This is a very fun activity and the students understand the idea of dividing a fair share and remainder. They enjoy choosing animals and moving like them.

