Math Basketball

Directions:

· Each team takes turns rolling the basketball die.

· If Turnover or Offensive Foul appears, the ball is turned over to the opposing team without the opportunity for that team to score.

· If 2 Point Shot or 3 Point Shot appears, the player must correctly work a math problem to get his/her points and then the ball is turned over to the other team. To get the math problem, roll the two number cubes and give the sum of the two numbers.

· If Foul Shots 1 + 1 is rolled, the player must solve a math problem for the first point, and if correct, he/she has the opportunity to solve a second problem for another point (bonus).

The defensive team must decide if the problem is correct. If the problem is not correct, no points are given. If the problem is correct but the defensive team thinks it is incorrect, they have fouled the shooter and a foul shot (another problem) is awarded for the chance to get another point.

One-to-One Math

