


The Great Number-Line Race!


S t a r t	1	2	3	4	5	6	7	8	9	10
-----------------------	---	---	---	---	---	---	---	---	---	----

Date: _____ Start Time: ____ : ____ End Time: ____ : ____

Directions: Mark the winner for each game with an 'X' in the table below.

Players	Game 1	Game 2	Game 3	Game 4	Game 5	Game 6	Game 7
1: _____							
2: _____							

Source: Siegler, R. S. (2009). Improving the numerical understanding of children from low-income families. *Child Development Perspectives*, 3(2), 1