WARM-UP ACTIVITY #3
Guess My Rule
1.
On the board, write the number sequence: 1 3 5 7

a.
Ask the students what number comes next.

b.
Add the number ‘9’ to the sequence.

c.
Ask the students for the next number.

d.
Add the number ‘11’ to the sequence.

e.
Ask the students if they know the ‘special name’ for the sequence?

f.
If they do not know, tell them that these are the ODD NUMBERS.
2.
On the board BELOW the ODD NUMBERS sequence, write the number sequence:

1 2 4 8

a.
Ask the students for the next number -- ‘16’

b.
Ask the students for the next number -- ‘32’

c.
Ask the students to explain the rule that generates the sequence (doubling the previous

number). Tell them that these are the BINARY NUMBERS.
3.
On the board BELOW/UNDER the BINARY NUMBERS sequence, write the number

sequence: 1 3 6 10

a.
Ask the students for the next number -- ‘15’

b.
Ask the students for the next number -- ‘21’

c.
Ask the students to figure out the rule. (Add 2, then 3, then 4, and so on, to the previous

number).
d.
Tell the students that these are called the ‘triangular numbers.’ If they have not seen this

sequence before. . .

e.
Draw a triangular array of dots on the board with 1 dot in the first row, 2 dots in the

second row, 3 dots in the third row, and so on.

f.
Show that the number of dots above any particular row is 1, 3, 6 …

4.
On the board, write the number sequence: 1 4 9 16

a.
Ask the students to guess the next number -- ‘25’

b.
Ask the students to guess the next number -- ‘36’

c.
Ask the students to figure out the rule.

TWO POSSIBLE EXPLANATION CAN BE ACCEPTED:

(1) Adding successive odd numbers, 3, 5, 7 . . . to the previous number

(2) Squaring 1, 2, 3, 4 . . .
d.
Tell the students that these are the SQUARE NUMBERS.

