

RACE TO THE MOON

DIVISION FACTS TO 5x5

Age Range: 3rd Grade+

Number of players: 2 or 3

Learning: Division facts up to 5x5

You will need


- Each player will need 15-20 counters of their own color.
- calculator (optional)

Instructions


- Choose a division fact you want to place a counter on. You can only place a counter on a calculation which does not already have a counter on.
- Work out the answer in your head. You can use the multiples lists at the top of the page to help you.
- Say the calculation and the answer.
- Your partner will check in their head (or on a calculator).
- If you are right, you place a counter. Then it is your partner's turn. If you are wrong, you don't get to place a counter.
- The winner is the first person to complete an unbroken path of counters from the Earth to the Moon (path can go across, down, diagonally). See below.

Variations

- If you get an answer wrong, your partner can remove one of your counters from the board.


Examples of winning paths.


RACE TO THE MOON

≡ DIVISION FACTS TO 5x5 ≡


Who will be first to get from Earth to the Moon?

