

MARCH MADNESS

Compete in March Madness by playing rounds of addition basketball and scoring points for your team!

Pair students together and give each a basketball addition mat, 2 sets of basketballs and a set of sum scorecards. To play, students flip over 2 basketballs (to represent each addend) and 'shoot' them into each net on their addition mat. Add up the numbers and find the answer scorecard. After the addition sentence is solved, record the sentence on the worksheet. Students play 6 rounds of basketball to complete the tournament and finish the championship round! To make the game more competitive, time students to see who finishes all 6 rounds the fastest!

An additional worksheet is provided for students to 'keep score' and represent their addition sentences with tally marks.

+

=

+

=

0

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

Name _____

**First
Round**

_____ + _____ = _____

**Second
Round**

_____ + _____ = _____

**Third
Round**

_____ + _____ = _____

Regionals

_____ + _____ = _____

Semifinals

_____ + _____ = _____

CHAMPIONSHIP

_____ + _____ = _____

$$\begin{array}{c}
 | \\
 || \\
 | \\
 + \\
 |
 \end{array}$$

A large, empty rectangular frame with a thick black border, intended for a drawing. The frame is oriented vertically and occupies most of the page. Inside the frame, there are three horizontal lines on the right side, with a double vertical line and a plus sign between them, suggesting a drawing of a person or object.

A large, empty rectangular frame with a thick black border, intended for a drawing. The frame is oriented vertically and occupies most of the page. Inside the frame, there are faint, light gray lines forming a grid pattern, which is typical of a drawing template. The grid lines are evenly spaced and cover the entire area within the border.

|||

+
