

Ann Bremner

Thank you for downloading my games. Please be sure to follow me for more products and future freebies.

Check out my blog at http://kidsknowmath.blogspot.com

Credit to <u>www.kpmdoodles.com</u> for the backgrounds.

Games Included

- Doubles Bump
- Doubles + 1 Bump
- Doubles Kaboom
- Doubles +1 Kaboom
- Doubles Stars Race.

Doubles Bump

Materials:

- 2 colors of markers Chips, cubes, etc. (one color for each player)
- One 10-sided die (use the o for 10) or use spinner.

Directions:

- Roll the die, double the number.
- Cover the space which shows the number.
- If your opponent has covered the space bump off their marker.
- If your marker is already on the number, you may stack a 2nd marker on top. No one can bump you off.
- You may not stack more than 2 markers.
- The player with the most markers on the board is the winner.

Doubles Bump Spinner

Doubles +1 Bump

Materials:

- 2 colors of markers Chips, cubes, etc. (one color for each player)
- One 10-sided die or use spinner.

Directions:

- Roll the die, double the number and add 1.
- Cover the space which shows the number.
- If your opponent has covered the space bump off their marker.
- If your marker is already on the number, you may stack a 2nd marker on top. No one can bump you off.
- You may not stack more than 2 markers.
- The player with the most markers on the board is the winner.

Doubles + 1 Spinner

KABOOM

- Place sticks with label side down in container.
- Player 1 takes a stick and tells the sum of the double fact.
- If answered correctly, player 1 may keep the stick and either pull another or pass the container.
- If player 1 chooses to pass the container, their sticks from that turn remain "safe" throughout the game. If they continue to pull sticks and pull a "kaboom" stick, they return all sticks from that turn back to the container.
- Player 2 then repeats the steps.
- Player with the most sticks at end of game is winner.

Assembling Kaboom Game

Print Kaboom game master on label sheet.
(Avery 8167)

**If you prefer, you can write the doubles /doubles+1 facts on regular popsicle sticks

2. Affix to Jumbo craft sticks.

Doubles - Red	[O + [O =	Doubles +1 - Blue	O + =
+ =	+ =	1+2=	1+2=
2 + 2 =	2 + 2 =	2 + 3 =	2 + 3 =
3 + 3 =	3 + 3 =	3+4=	3+4=
4+4=	4+4=	4+5=	4+5=
5+5=	5+5=	5+6=	5+6=
6+6=	6 + 6 =	6 + 7 =	6 + 7 =
7 + 7 =	7 + 7 =	7 + 8 =	7 + 8 =
8 + 8 =	8 + 8 =	8 + 9 =	8 + q =
q + q =	q + q =	q + 10 =	q + 10 =
[O + [O =	[O + [O =	[O +]] =	O + =
+ =	8 + 8 =	1+2=	7 + 8 =
2 + 2 =	q + q =	2 + 3 =	8 + 9 =
3 + 3 =	KABOOM	3+4=	KABOOM
4 + 4 =	KABOOM	4+5=	KABOOM
5 + 5 =	KABOOM	5+6=	KABOOM
6+6=	KABOOM	6 + 7 =	KABOOM
7 + 7 =	KABOOM	7 + 8 =	KABOOM
8 + 8 =	KABOOM	8 + 9 =	KABOOM
q + q =	KABOOM	q + 10 =	KABOOM

Double Stars Race

Roll one 10-sided die (or use 0-9 spinner) and double the number. Color in one box for each total. Color the star when you reach the top.

Λ	\ \	C τορ. /\														
	\longrightarrow	\longrightarrow	\searrow	\nearrow	\searrow	\mathcal{A}	\searrow	\mathcal{L}	\mathcal{L}	\\\\	\searrow	\searrow	\mathcal{A}	\longrightarrow		
			_			_	_	4.0		4.0	4.5		4 —		_	_
2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18

What do you notice? _____