[bookmark: _GoBack]Sequence Chart for Learning the Times Tables

Name _______________________________	Date started _________________________

Times tables are best learned in sequence. Use this chart to start at the 1 times tables and complete all the activities listed. Check off each activity as it is completed with confidence. A description of all of the activities is provided on the reverse of this sheet. Once the activities for the 1's have been completed, move onto the 2's and so on. Work hard and have fun!
[image: d:\Documents and Settings\ilearn\Local Settings\Temporary Internet Files\Content.IE5\5VLHV71G\MC900340018[1].wmf][image: d:\Documents and Settings\ilearn\Local Settings\Temporary Internet Files\Content.IE5\L3WV6VIE\MM900356741[1].gif][image: d:\Documents and Settings\ilearn\Local Settings\Temporary Internet Files\Content.IE5\5VLHV71G\MC900340018[1].wmf][image: d:\Documents and Settings\ilearn\Local Settings\Temporary Internet Files\Content.IE5\L3WV6VIE\MM900356741[1].gif][image: d:\Documents and Settings\ilearn\Local Settings\Temporary Internet Files\Content.IE5\5VLHV71G\MC900340018[1].wmf][image: d:\Documents and Settings\ilearn\Local Settings\Temporary Internet Files\Content.IE5\L3WV6VIE\MM900356741[1].gif][image: d:\Documents and Settings\ilearn\Local Settings\Temporary Internet Files\Content.IE5\5VLHV71G\MC900340018[1].wmf][image: d:\Documents and Settings\ilearn\Local Settings\Temporary Internet Files\Content.IE5\L3WV6VIE\MM900356741[1].gif][image: d:\Documents and Settings\ilearn\Local Settings\Temporary Internet Files\Content.IE5\5VLHV71G\MC900340018[1].wmf]	

	 Activities
	1's
	2's
	5's
	9's
	3's
	4's
	6's
	7's
	8's

	Using beans to make groups of …Complete the entire list for each times table before moving onto the next times table

	
	
	
	
	
	
	
	
	

	Counting by…
	
	
	
	
	
	
	
	
	

	Matching answer cards to question cards.
	
	
	
	
	
	
	
	
	

	Playing Multiplication
Shoot Out
	
	
	
	
	
	
	
	
	

	Playing another online game
	
	
	
	
	
	
	
	
	

	Playing another online game
	
	
	
	
	
	
	
	
	

	Using flash cards
	
	
	
	
	
	
	
	
	

	Completing a paper drill
	
	
	
	
	
	
	
	
	

	Date Successfully Completed:
CELEBRATE!
	
	
	
	
	
	
	
	
	

Date Completed _____________________
Descriptions of the activities:

Using beans to make groups of…
For example, to learn the two times tables, have students put beans in groups of two. Once several groups of two have been created, point out how "ONE group of two beans is TWO", "TWO groups of two beans is FOUR", "THREE groups of two beans is SIX" and so on.

Counting by…
It is important that students make the connection that the multiplication tables are really just repeated addition, or simply "counting by" the number. An easy way to solidify this for students is to have them "count by" the table they are studying.

Matching answer cards to question cards
Lay out all of the "answer cards" to a times table on the surface in front of the student. For example, students could scatter the answer cards to the two times on the surface in front of them. They could then put them in order and repeat the sequence aloud several times. Students need to know that multiplication is a pattern. It can be considered repeated addition and it can be considered ‘counting by 2’s’, etc.

Shuffle the answer cards to a random pattern again. Now show them a corresponding question card. Students will locate the "answer" from the cards in front of them. They should then state the question and answer aloud. This is a great way to help them identify which answer belongs to which question in a times table.

Playing Multiplication Shoot Out
This is an online game that presents a multiplication question to the student and 4 possible "target" answers. The student "shoots" the correct target.
Multiplication Shoot Out can be found at
 http://www.surfnetkids.com/games/three-times/
(Substitute the three with other numbers you are studying!)

Playing other Online Multiplication Games
Some good suggestions are –
http://www.topmarks.co.uk/PlayPop.aspx?f=SpeedChallenge
http://www.woodlands-junior.kent.sch.uk/maths/timestable/index.html
http://www.mathplayground.com/balloon_invaders.html

for mixed times tables :
http://www.surfnetkids.com/games/multiplication25/		http://www.javascripter.net/games/math/
http://www.surfnetkids.com/games/multiplication45/ http://www.abcya.com/math_bingo.htm
http://www.surfnetkids.com/games/multiplication72/		

Using Flash Cards
Use flashcards in the traditional way. Students should be careful to look at the flashcard, think of the answer and then read out the question and the answer aloud. For example if the flashcard looked like this
 3 x 4

Students should say, “three times four is twelve” or “three fours make twelve” or “three groups of four equal twelve”, etc.

Completing a Paper Drill
To further solidify their understanding, students can complete a paper drill that focuses on the times table being practiced.
Celebrate
Once one table has been successfully completed, celebrate and move onto the next! Well done!
image1.wmf

image2.gif

