

Rhymes 'n' Times

$$4 \times 7$$

28 Spiders are Webbin'

7 x 8

Golly Gee, 56 Dollars-All for Me

6 x 6

36 Lollipop Licks

$$7 \times 7$$

Bugs in a Line, Creeping and Crawling – All 49

9 x

Tip: Tuck under finger number six (left to right) when multiplying 9×6 .

0

Zero is Always the Hero

1x

2x, 5x

- Skip count by 2's (doubles)
 - 2, 4, 6, 8, 10, 12, 14, 16, 18, 20, 22
- Skip count by 5's
 - 5, 10, 15, 20, 25, 30, 35, 40, 45, 50, 55, 60, 65, 70, 75, 80, 85, 90, 95, 100

3 x 6

Pick Up 18 Sticks

4 x 6

Count Those 24 Kicks

8 x 8

Clips Fell on the Floor, Pick Them Up—All 64

3 x 7

Spin 21 Tops, Watch Them All – Til Each
One Drops

10x, 11x, 12x

11x

- Write 11×9
- Write the number 9 over each 1 in the number 11. (99)
- Circle 99 as the answer

12x

- 12×2
- Get the answer to 11×2 first. (22)
- Write the number 22 over the number 12. (The fact now reads 22×2 .)
- Change the \times sign to a $+$ sign. (The fact now reads $22 + 2$.)
- Add $22 + 2$ to get the answer. (24)

3 x 3

9 Cuts on My Knee

$$4 \times 8$$

Bubbles are Fun, Pop 32 – Then You're Done

3 x 8

24 Flies on My Plate

$$4 \times 4$$

I Heard You Snore, 16 Times and Not 1
More

$$3 \times 4$$

12 Knocks on the Door

6 x 7

Rings for You, Put Them on---All 42

$$6 \times 8$$

Fishing Bait, Count Slimy Worms --- All 48

