Division by 5 Game
What you need:

· Two or three people

· 1 die; coin – labelled 0 on one side, 5 on other; wipe boards + pens, multiplication square.

What you do:

· Turn your multiplication square face down.

· Child A rolls die to make tens digit. (Example: 4)
· Child A flips coin to make units digit. (Example 0)
· You write division (40 ÷ 5=)
· You say division (“How many 5s in 40?”)
· If you can answer without looking at the multiplication square you score 3 points. (Child B checks on multiplication square)
· If you can’t answer it from your head, turn over square and find answer – 1 point for correct answer.

· Then it’s the next player’s turn.
· See who can get to 20 points first!

How to make it Harder
· Make divisions with remainders. Swap the coin for a 1-10 dice for the units digit and choose a different table
