	
	A writes
	B Writes
	Number to Shout

	Round 1
	30
	40
	43

	Round 2
	100
	200
	152

	Round 3
	60
	70
	69

	Round 4
	300
	400
	349

	Round 5
	500
	600
	567

	Round 6
	7000
	8000
	7600

	Round 7
	3000
	4000
	3456

	Round 8
	900
	1000
	901

	Round 9
	800
	 700
	860

	Round 10
	4000
	5000
	4500

	Round 11
	80
	90
	87

	Round 12
	0
	10
	5

	Round 13
	2000
	1000
	900

	Round 14
	600
	500
	444

Instructions:

Two children stand with whiteboards A and B at either ends of the hall/playground. In each round they write the numbers shown and the teacher, standing with the children in the middle, calls out the number in the last column. The children look quickly at the whiteboards being held up by the A and B and decide which one to run to (the nearest 10,100 or 1000 depending on the number called)

