

Distributive
Property
Matching
Game!

Directions:

I like to cut and mount the cards on construction paper, and then laminate them so they stay sturdy. Students then take turns drawing a multiplication problem, and trying to find its correct match in distributive form. This is a great way for students to practice in small groups or partners!

$$2 \times 52$$

$$(2 \times 50) + (2 \times 2)$$

$$4 \times 75$$

$$(4 \times 70) + (4 \times 5)$$

$$3 \times 96$$

$$(3 \times 90) + (3 \times 6)$$

$$9 \times 44$$

$$(9 \times 40) + (9 \times 4)$$

$$5 \times 23$$

$$(5 \times 20) + (5 \times 3)$$

$$8 \times 37$$

$$(8 \times 30) + (8 \times 7)$$

$$6 \times 91$$

$$(6 \times 90) + (6 \times 1)$$

$$7 \times 49$$

$$(7 \times 40) + (7 \times 9)$$

$$2 \times 67$$

$$(2 \times 60) + (2 \times 7)$$

$$7 \times 83$$

$$(7 \times 80) + (7 \times 3)$$

$$8 \times 55$$

$$(8 \times 50) + (8 \times 5)$$

$$4 \times 79$$

$$(4 \times 70) + (4 \times 9)$$

Acknowledgments

CREATIVE
Clips

KRISTA WALLDEN

