

Grades 3-8

Multiplication Pocket Games

Learning Lapbook

From the
"Pocket
Game"
Series

A Journey Through Learning
www.ajourneythroughlearning.com

**Authors-Paula Winget and Nancy Fileccia
Copyright © 2009 A Journey Through Learning**

**Pages may be copied for other members of household only. For group use,
please see our website to purchase a classroom/co-op license.**

**Please check our website at:
www.ajourneythroughlearning.com**

**While you are there, sign up for our email newsletter and
receive a FREE Lapbook
You'll also receive great discount codes, special offers, find out
what's new and what's to come!**

Join us on Facebook!

**Clipart is from www.clipart.com with permission and
Art Exploration 800,000 by Nova Development**

**ISBN-978-1-936146-06-2 Printed Format
ISBN-978-1-936146-78-9 CD Format**

Multiplication Games Instructions

This lapbook provides hand-on practice for multiplication facts 6x6 through 12x12 while providing lots of fun with space aliens!

Fact Cards are the cards that contain all of the multiplication facts. Once these are cut out, just keep them stored in your Storage Pockets until ready to use.

There are two different types of pockets:

- storage pockets
- answer pockets.

Storage pockets are named Family Storage Pockets and is where you will keep your fact cards (by family) when not in use. Fact cards that start with the same number are considered in the same family. For example, 9x9, 9x10, 9x11, 9x12 and so forth are in the same family-the 9 family.

Answer pockets have a space scene and a number (answer) on each. After your child figures out the answer on a fact card, he/she slides it into the correct answer pocket.

Folder 1 contains fact families 6 and 7

Folder 2 contains fact families 8 and 9

Folder 3 contains fact families 10 and 11 and also 12x12. (The other 12s are covered in the other families, such as 7x12, 8x12, etc.)

Extra Game Idea!

This game is played by two students with a deck of cards with the jokers and face cards removed. Students shuffle the deck and deal them all out face down. Each player flips over a card from his or her pile. The first player to call out the correct answer gets to collect the two flipped over cards. If a player calls out the wrong answer, the other player gets the cards. Players continue until all the cards have been flipped over. The winner is the player with the most cards at the end.

We recommend laminating your cards to make them sturdier and to last longer.

Inside Entire Lapbook

Sample Page

Folder 1

84	54	77	56	48
66	42	70	36	Practice Alien
72	49	63	60	6 and 7 Family Storage Pocket

Folder 2

48	64	96	72	81
108	56	38	63	Practice Alien
80	90	54	99	8 and 9 Family Storage Pocket

Folder 3

60	80	77	90	100
110	66	88	132	144
120	99	121	70	10 and 11 (and 12x12) Family Storage Pocket

The next page goes on the front of your lapbook when it is folded closed.

Multiplication Facts

Alien-Themed Lapbook

Name _____

Land the rocket on the correct planet by putting the answer cards into the pockets.

Spaceship Multiplication 6's and 7's

$6 \times 6 = 36$

$6 \times 7 = 42$

$6 \times 8 = 48$

$6 \times 9 = 54$

$6 \times 10 = 60$

$6 \times 11 = 66$

$6 \times 12 = 72$

$7 \times 6 = 42$

$7 \times 7 = 49$

$7 \times 8 = 56$

$7 \times 9 = 63$

$7 \times 10 = 70$

$7 \times 11 = 77$

$7 \times 12 = 84$

Folder 1

Cut out booklet as one piece. Fold the back section up and then glue down the flaps to make a pocket. Glue into lapbook. Use this pocket to store your fact cards. Facts that begin with a 6 or 7 will be stored in this pocket.

Grades 3-8

Multiplication Pocket Games

Learning Lapbook

From the
"Pocket
Game"
Series

A Journey Through Learning
www.ajourneythroughlearning.com

**Authors-Paula Winget and Nancy Fileccia
Copyright © 2009 A Journey Through Learning**

**Pages may be copied for other members of household only. For group use,
please see our website to purchase a classroom/co-op license.**

**Please check our website at:
www.ajourneythroughlearning.com**

**While you are there, sign up for our email newsletter and
receive a FREE Lapbook
You'll also receive great discount codes, special offers, find out
what's new and what's to come!**

Join us on Facebook!

**Clipart is from www.clipart.com with permission and
Art Exploration 800,000 by Nova Development**

**ISBN-978-1-936146-06-2 Printed Format
ISBN-978-1-936146-78-9 CD Format**

Multiplication Games Instructions

This lapbook provides hand-on practice for multiplication facts 6x6 through 12x12 while providing lots of fun with space aliens!

Fact Cards are the cards that contain all of the multiplication facts. Once these are cut out, just keep them stored in your Storage Pockets until ready to use.

There are two different types of pockets:

- storage pockets
- answer pockets.

Storage pockets are named Family Storage Pockets and is where you will keep your fact cards (by family) when not in use. Fact cards that start with the same number are considered in the same family. For example, 9x9, 9x10, 9x11, 9x12 and so forth are in the same family-the 9 family.

Answer pockets have a space scene and a number (answer) on each. After your child figures out the answer on a fact card, he/she slides it into the correct answer pocket.

Folder 1 contains fact families 6 and 7

Folder 2 contains fact families 8 and 9

Folder 3 contains fact families 10 and 11 and also 12x12. (The other 12s are covered in the other families, such as 7x12, 8x12, etc.)

Extra Game Idea!

This game is played by two students with a deck of cards with the jokers and face cards removed. Students shuffle the deck and deal them all out face down. Each player flips over a card from his or her pile. The first player to call out the correct answer gets to collect the two flipped over cards. If a player calls out the wrong answer, the other player gets the cards. Players continue until all the cards have been flipped over. The winner is the player with the most cards at the end.

We recommend laminating your cards to make them sturdier and to last longer.

Inside Entire Lapbook

Sample Page

Folder 1

84	54	77	56	48
66	42	70	36	Practice Alien
72	49	63	60	6 and 7 Family Storage Pocket

Folder 2

48	64	96	72	81
108	56	38	63	Practice Alien
80	90	54	99	8 and 9 Family Storage Pocket

Folder 3

60	80	77	90	100
110	66	88	132	144
120	99	121	70	10 and 11 (and 12x12) Family Storage Pocket

The next page goes on the front of your lapbook when it is folded closed.

Multiplication Facts

Alien-Themed Lapbook

Name _____

Land the rocket on the correct planet by putting the answer cards into the pockets.

Spaceship Multiplication 6's and 7's

$6 \times 6 = 36$

$6 \times 7 = 42$

$6 \times 8 = 48$

$6 \times 9 = 54$

$6 \times 10 = 60$

$6 \times 11 = 66$

$6 \times 12 = 72$

$7 \times 6 = 42$

$7 \times 7 = 49$

$7 \times 8 = 56$

$7 \times 9 = 63$

$7 \times 10 = 70$

$7 \times 11 = 77$

$7 \times 12 = 84$

Folder 1

Cut out booklet as one piece. Fold the back section up and then glue down the flaps to make a pocket. Glue into lapbook. Put fact that has an answer of 84 into this pocket.

Folder 1

Cut out booklet as one piece. Fold the back section up and then glue down the flaps to make a pocket. Glue into lapbook. Put fact that has an answer of 66 into this pocket.

Folder 1

Cut out booklet as one piece. Fold the back section up and then glue down the flaps to make a pocket. Glue into lapbook. Put fact that has an answer of 72 into this pocket.

Folder 1

Cut out booklet as one piece. Fold the back section up and then glue down the flaps to make a pocket. Glue into lapbook. Put fact that has an answer of 54 into this pocket.

Flap

Hamburger fold

Sample Page

Folder 1

Cut out booklet as one piece. Fold the back section up and then glue down the flaps to make a pocket. Glue into lapbook. Put fact that has an answer of 42 into this pocket.

Sample Page

Products by A Journey Through Learning

History, Geography, and Social Studies Lapbooks

Geography Matters curriculum

- Trail Guide to Learning- Volume 1
- Trail Guide to Learning- Volume 2
- Trail Guide to U.S. Geography
- Trail Guide to World Geography
- Trail Guide to Bible Geography
- Cantering the Country
- Galloping the Globe

An Overview of the 17th Century

An Overview of the 18th Century

An Overview of the 19th Century

An Overview of the 20th Century

The Civil War

If You...series-

- Life During the Civil War
- In the Days of Knights and Castles
- Westward Ho
- Sailing on the Mayflower
- Welcome to Ellis Island
- Hey, Paul Revere (American Revolution)
- Martin Luther King

Government and the Election Process

America's Greatest Documents and Speeches

Louisiana State Study

Texas State Study

Wright on Time books by Lisa Cottrell-Bentley

- Arizona
- Utah

American Indians

America's Presidents

I Wanna Be President

Presidential Pockets

Who's that President

Laura's Little House in the Big Woods

Wars of America (1600-1899)

Wars of America (1900-now)

My Favorite Country

America's Historical Landmarks

Circle C Adventure series by Susan K. Marlow

- Andrea Carter and the Long Ride Home
- Andrea Carter and the Dangerous Decision
- Andrea Carter and the Family Secret
- Andrea Carter and the San Francisco Smugglers
- Andrea Carter and the Trouble with Treasure
- Andrea Carter and the Price of Truth

Science Lapbooks

Astronomy and Space

Amphibians

Reptiles

Dinosaurs

The Desert

Inside my Body

The Great Inventors

Women Inventors

Ocean Animals

My Favorite Insect

My Favorite Animal

Bible Lapbooks

The Arrival of a King

The Death and Resurrection of a King

The Parables of a King

The New Testament

Holidays and Seasons Lapbooks

Fourth of July

Easter

Spring

Autumn

Harvest Time

Wonderful Winter

Thanksgiving

The First Thanksgiving

Christmas

A Polar Christmas (Polar Express)

Mother's Memories

Johnny Appleseed

A Snow Day

Preschool Lapbooks

Letter, Numbers and Shapes

Learning Basic Skills with Fruit

Me and my Body

All About Me

ABC Pocket Games

Math Lapbooks

Addition Pocket Games

Subtraction Pocket Games

Multiplication Pocket Games

Division Pocket Games

Also look for our educational unit studies, copywork books, and notebooking pages. Most of our copywork books and notebooking pages have correlating lapbooks!

ISBN-978-1-936146-06-2 Printed Format

ISBN-978-1-936146-78-9 CD Format