
‘Dartboards’ are basically organised collections of numbers. They are very simple to use, easily designed, versatile and can be used with children of any age. They can contain any numbers and, with careful thought, the colours can relate to mathematical concepts you want the children to develop and practice. For example if a set of numbers is entered in the orange band then the yellow outside band could relate to doubling, halving, multiplying by 10, adding 9 etc. and the inner blue band to something different.

Dartboards can be used with the whole class during an oral and mental starter or with groups, pairs and individuals during the main part of the lesson.

When working with the whole class (for example in an oral and mental starter) children could have a dartboard each or one for a pair/small group. Counters could be placed on numbers/spaces on the board to represent the ‘darts’. This can be limited to one ‘dart’ per space or left open to include more than one in a space.

Here is an example dartboard.

You can ask a variety of general questions, which reinforce vocabulary, understanding of mathematical concepts and mental calculation strategies. The questions you ask will obviously depend upon the age and ability of the class and the vocabulary, understanding and strategies you wish to concentrate on and strengthen. Here are a few examples of some general questions:

· Can you find an even number bigger than 10. How do you know?

· If you use two darts can you make an odd number? Why? Try using three.

· Can you make 20 using two darts?

· Can you make 20 using three darts?

You can then decide what each colour represents. On this example the yellow could be for doubling, the blue for halving and the black bulls eye could be worth 50 (if the numbers had been put in the inner ring the orange ring could be for doubling and the yellow for tripling). This would increase the questions you could ask and the range of answers. You could now ask:

· Can you make an odd number with two darts?

· Can you make an odd number with three darts?

· Will any of the yellow numbers be odd? Why?

· Two darts land in the yellow ring. Where would they land if their total were 20?

· What is the highest score you could get with one dart?

· What is the highest score you could get with two darts? With three?

· The darts don’t land on the bull’s eye. What is the largest score you can get now (with one, two or three darts)?

Dartboards can easily be extended into the main part of the lesson with individuals, pairs or groups investigating the different scores they could get.

For example;

· The highest and lowest score with three darts.

· The highest score with three darts on a double.

· The lowest score with three darts in the halving ring.

· Can you get a score of 55?

· Are there any scores you can’t get if all three darts land on the board?

Finally a game could be played by rolling counters gently onto the board with individuals calculating their own scores.

A variety of dartboard templates, colour and black and white, are provided here on the website for classroom use. You will need to add appropriate numbers before printing and possibly laminating.

Dartboards

 4

16

 12

18

2

20

 8

6

