

TERRIFIC

TIMES

TABLES

Progression of Counting and Times Tables

- EYFS: Doubling, halving, sharing (with equipment)
- Year 1: Counting in 2, 5, 10 & arrays
- Year 2: 2, 5 and 10 multiplication tables, any fact up to 5x5 (grid)
- Year 3: 4, 8, 3, 11
- Year 4: 9, 6, 7, 12 then recall multiplication and division facts for multiplication tables up to 12×12
- Year 5: factors, squared and cubed numbers.
- Year 6: common factors and common multiples, apply all skills and maintain fluency

21 key facts

$$3 \times 3 = 9$$

$$4 \times 3 = 12$$

$$6 \times 3 = 18$$

$$7 \times 3 = 21$$

$$8 \times 3 = 24$$

$$9 \times 3 = 27$$

$$4 \times 4 = 16$$

$$6 \times 4 = 24$$

$$7 \times 4 = 28$$

$$8 \times 4 = 32$$

$$9 \times 4 = 36$$

$$6 \times 6 = 36$$

$$7 \times 6 = 42$$

$$8 \times 6 = 48$$

$$9 \times 6 = 54$$

$$7 \times 7 = 49$$

$$8 \times 7 = 56$$

$$9 \times 7 = 63$$

$$8 \times 8 = 64$$

$$9 \times 8 = 72$$

$$9 \times 9 = 81$$

The 7x table

$1 \times 7 = 7$

$7 \times 7 = 49$

$2 \times 7 = 14$

$8 \times 7 = 56$

$3 \times 7 = 21$

$9 \times 7 = 63$

$4 \times 7 = 28$

$10 \times 7 = 70$

$5 \times 7 = 35$

$11 \times 7 = 77$

$6 \times 7 = 42$

$12 \times 7 = 84$

Strategies

- Know 5x and 10x (11x)
- 2x Doubles
- 4x Double double
- 3x Known facts
- $4 \times 7 = 7 \times 4$
- Use x5 to help find x6
- Use square numbers

2x Times Table

Practise writing your two times tables facts like this

$$1 \times 2 = 2$$

$$2 \times 2 = 4$$

Using Numicon **3x2** is **3 lots of 2** which equals **6**.

If you need Numicon to help, ask an adult to cut out the pieces below.

2x Times Table

$3 \times 2 =$

$\square \times 2 = 12$

$12 \div 2 =$

$6 \times 2 =$

$20 \div 2 =$

$8 \times 2 =$

$\square \times 2 = 14$

$16 \div 2 =$

$2 \times 2 =$

$\square \times 2 = 16$

$8 \div 2 =$

$4 \times 2 =$

$10 \div 2 =$

$7 \times 2 =$

$\square \times 2 = 10$

$6 \div 2 =$

$1 \times 2 =$

$4 \div 2 =$

$5 \times 2 =$

$\square \times 2 = 18$

$14 \div 2 =$

$18 \div 2 =$

5 Times Tables Homework

$3 \times 5 =$

$\square \times 5 = 20$

$10 \div 5 =$

$6 \times 5 =$

$\square \times 5 = 35$

$20 \div 5 =$

$8 \times 5 =$

$\square \times 5 = 25$

$25 \div 5 =$

$2 \times 5 =$

$\square \times 5 = 40$

$40 \div 5 =$

$4 \times 5 =$

$\square \times 5 = 45$

$15 \div 5 =$

$7 \times 5 =$

$30 \div 5 =$

$1 \times 5 =$

$35 \div 5 =$

$5 \times 5 =$

$45 \div 5 =$

$50 \div 5 =$

Squeebles Times Tables 2
KeyStageFun

★★★★☆ (9)

+ £2.99

