

Name _____

Date _____

1. Use the disks to complete true number sentences.

a.

3 ones \times 3 = 9 ones
 $3 \times 3 =$ 9

b.

3 tens \times 3 = 9 tens
 $30 \times 3 =$ 90

2. Use the chart to complete true number sentences.

tens	ones
	

a. 2×5 ones = 10 ones
 $2 \times 5 =$ 10

tens	ones
	

b. 2×5 tens = 10 tens
 $2 \times 50 =$ 100

tens	ones
	

c. 5×5 ones = 25 ones
 $5 \times 5 =$ 25

tens	ones
	

d. 5×5 tens = 25 tens
 $5 \times 50 =$ 250

3. Match.

4. Each classroom has 30 desks. Use a tape diagram to find the total number of desks in 8 classrooms.

$$8 \times 30 = d$$

$$d = 240$$

There are 240 desks altogether.