
Year 6 Tables Challenge: Autumn Term 1
Name: _______________ Time: _______________ Score: __________
	1. 2 x 2 =
	26. 2 x 9 =
	51. 49 ÷ 7 =
	76. 18 ÷ 3 =

	2. √81 =
	27. 11 x 0.3 =
	52. 3 x 7 =
	77. 7 x 12 =

	3. 3 x 9 =
	28. 4 x 0 =
	53. 12 x 2 =
	78. 8 x 3 =

	4. 3 x 3 =
	29. 8 x 6 =
	54. 6 x 3 =
	79. 8 x 9 =

	5. 4 ÷ 1 =
	30. 4 x 0.4 =
	55. 0 x 0 =
	80. 8 x 12 =

	6. 6 x 5 =
	31. 3 x 2=
	56. 8 x 800 =
	81. 9 x 7 =

	7. 7 x 8 =
	32. 1/3 of 27 =
	57. 4 x 9 =
	82. 5 x 9 =

	8. 3 x 6 =
	33. 80 ÷ 10 =
	58. 4 x 4 =
	83. 8 x 50 =

	9. 12 x 0 =
	34. 5 x 3 =
	59. 4 x 8 =
	84. 6 x 8 =

	10. 12 =
	35. √16 =
	60. 2 x 8
	85. 2 x 11 =

	11. 10 x 3 =
	36. 22 =
	61. 36 ÷ 3 =
	86. 1/3 of 30 =

	12. 7 x 3 =
	37. 12 x 8 =
	62. 90 x 10 =
	87. 3 x 4 =

	13. 56 ÷ 7 =
	38. 20 ÷ 5 =
	63. ¼ of 20
	88. 99 ÷ 11 =

	14. 3 x 4 =
	39. 16 ÷ 2 =
	64. √64 =
	89. 11 x 5 =

	15. 144 ÷ 12 =
	40. √9 =
	65. 7 x 3 =
	90. 6 x 7 =

	16. 2 x 4 =
	41. 11 x 11 =
	66. 8 x 5 =
	91. √25 =

	17. 200 x 10 =
	42. 7 x 6 =
	67. 92 =
	92. 0.3 x 9 =

	18. 8 x 9 =
	43. 2 x 1 =
	68. 50 % of 8 =
	93. 33 =

	19. 2 x 4 =
	44. 9 x 3 =
	69. 7 x 4 =
	94. 112 =

	20. 9 ÷ 1 =
	45. 8 ÷ 8 =
	70. 23 =
	95. 5 x 1.2 =

	21. 4 x 7 =
	46. 10 x 10 =
	71. 2 x 7 =
	96. 11 x 12 =

	22. √121 =
	47. 7 x 9 =
	72. 10 x 9 =
	97. 25 ÷ 0.5 =

	23. 8 x 8 =
	48. 4 x 6 =
	73. 0.9 x 5 =
	98. √100 =

	24. 7 x 10 =
	49. 1 x 0 =
	74. 90 x 5 =
	99. 12 x 9 =

	25. 8 x 0.2 =
	50. 7 x 0.5 =
	75. 5 x 5 =
	100. 122 =

Notes:
[bookmark: _GoBack]The whole class has 10 minutes to try and complete the challenge (including me). I have a timer, which I then hand onto the first child who finishes. This year I’ve been beaten by a child for the first time! He did it in 1:42! Each week, the children try to improve on their score the previous week. I keep one going for about half a term. It‘s been the best way I’ve found of motivating children to practise their tables.
