Trash Can Game
Materials:
1 die per student
Recording Sheet

Objective:
To create the largest 3-digit number value using 4 rolls of a die.

Directions:
1. Roll the die. (Each student will roll a total of 4 times.)

2. Record the number that is rolled somewhere on the recording sheet. The player must decide in which place to record the number; hundreds, tens, ones, or “trash can”. One roll will have to be placed in the trash can. (The “trash can” spot is for a roll that may be too risky.)
Remember the goal is to make the largest number value using 4 rolls of a die.

3. Once the player has rolled 4 times, s/he is to record their number in the bottom left corner of the template.

4. Next, the player must decide if the number s/he created has the largest possible value. If so, record the number again or create another number from the 4 rolls and record in the bottom right corner. If the number does NOT have the largest possible value, record the largest number value in the bottom right corner.

5. Finally, compare the two numbers in the bottom left and right corners using <, >, or =.

Trash Can Game Recording Sheet

 (
Trash Can Game
_______ ________ ________

Trash Can
 __________ ___________

My Number ?
(Try to make the number with the largest value.)
) (
Trash Can Game
_______ ________ ________

Trash Can
 __________ ___________

My Number ?
(Try to make the number with the largest value.)
)
 (
Trash Can Game
_______ ________ ________

Trash Can
 __________ ___________

My Number ?
(Try to make the number with the largest value.)
) (
Trash Can Game
_______ ________ ________

Trash Can
 __________ ___________

My Number ?
(Try to make the number with the largest value.)
) (
Trash Can Game
_______ ________ ________

Trash Can
 __________ ___________

My Number ?
(Try to make the number with the largest value.)
) (
Trash Can Game
_______ ________ ________

Trash Can
 __________ ___________

My Number ?
(Try to make the number with the largest value.)
)
Taken from: https://www.teachingchannel.org/videos/making-math-fun-with-place-value-games

