Prisms
Play the following game in pairs or threes. 

Randomly choose 4 digit cards and generate two 2 digit numbers,

e.g.
	8
	
	2
	
	7
	
	3


Each person creates a multiplication number sentence and answers using the grid method – don’t let your opponents see your answers,

(e.g. 82 x 73 = 5986)
	X
	70
	3

	80
	5600
	240

	 2
	140
	6


(5600 + 240 = 5840)

(140 + 6 = 146)

5840 + 146 = 5986

The winner of the round is the person that has the highest answer; they get one point. If both players get the same highest number, it is a draw and you both get a point. The winner has the most points at the end.

Remember to do all your grid method workings in your books and check with a signature!

Cuboids, Cylinders and Spheres

Play the following game in pairs or threes. 

Randomly choose 3 digit cards and generate one 1 digit number and one 2 digit number, e.g.
	9
	
	7
	
	5
	
	


Each person creates a multiplication number sentence and answers using the grid method – don’t let your opponents see your answers,

(e.g. 97 x 5 = 485)
	X
	5

	90
	450

	 7
	35


450 + 35 = 485

The winner of the round is the person that has the highest answer; they get one point. If both players get the same highest number, it is a draw and you both get a point. The winner has the most points at the end.

Remember to do all your grid method workings in your books and check with a signature!
Pyraminds

Answer the questions for the game independently in your books, but share answers with your group of friends before answering on the computer. 

Look at the blackboard’s multiplication number sentence and answer using the grid method.

(e.g. 12 x 7 = 84)
	X
	7

	10
	70

	 2
	14


70 + 14 = 84

When it is two 2 digit numbers then use a bigger grid,

(e.g. (e.g. 12 x 12 = 144)
	X
	10
	2

	10
	100
	20

	 2
	20
	4


100 + 20 + 20 + 4 = 144

Once you have all answered the question, check everybody’s answers to check you all agree. Take it in turns to answer the question on the computer. Can you answer all of the levels to draw a picture?

Remember to do all your grid method workings in your books and check with a signature!
