

INSTRUCTION GUIDE

CONTENTS

- Game Board
- 20 checkers in two colors
- Instructions

OBJECT OF THE GAME


Capture all 10 of your opponent's checkers to win the game.

SETTING UP

- The player with the orange checkers should sit in front of the 1-10 side of the board. Green sits in front of the 91-100 side.
- Place orange checker number 1 on space 1, orange checker number 2 on space 2, and so on until all 10 orange checkers are lined up on the first row of the board.
- Place green checker number 1 on space 91, green checker number 2 on space 92, and so on until all 10 green checkers are lined up on the last row of the board.
- All 20 checkers start with the crown side face down.

HOW TO PLAY CHECK MATH®

Green plays first.


For example, Green might choose to move the green 3 forward. It can be moved onto 81, 84, 87, or 90.


Then, Orange might choose to move the orange 7 forward. The 7 checker can only be moved onto space 14 in the next row.


Green 3 moves forward.


Orange 7 moves forward.


42 (because 42 is a multiple of 6) and captures the orange 2.


Note: Crowned checkers are still only permitted to move 1 row at a time and must always be placed on a multiple of the checker's number.


Green 6 captures orange 2.


Orange 5 is crowned.

WINNING THE GAME

Capture all 10 of your opponent's checkers to win the game. If neither person can capture all of his/her opponent's checkers, then the game is a draw.

STRATEGY TIPS

- Before moving, pay close attention to which of your opponent's checkers are two rows ahead. Think about the multiples of your opponent's checkers and avoid putting your checker onto one of those multiples.
- Your 1 checker is the most valuable because 1 divides evenly into every number so 1 can move anywhere on the board.

MULTIPLES OF THE NUMBERS 1-10

Number	Multiples of the Number
1	all numbers
2	all even numbers
3	3, 6, 9, 12, 15, 18, 21, 24, 27, 30, 33, 36, 39, 42, 45, 48, 51, 54,
	57, 60, 63, 66, 69, 72, 75, 78, 81, 84, 87, 90, 93, 96, 99
4	4, 8, 12, 16, 20, 24, 28, 32, 36, 40, 44, 48, 52, 56, 60, 64, 68,
	72, 76, 80, 84, 88, 92, 96, 100
5	all numbers that end in 0 or 5
6	6, 12, 18, 24, 30, 36, 42, 48, 54, 60, 66, 72, 78, 84, 90, 96
7	7, 14, 21, 28, 35, 42, 49, 56, 63, 70, 77, 84, 91, 98
8	8, 16, 24, 32, 40, 48, 56, 64, 72, 80, 88, 96
9	9, 18, 27, 36, 45, 54, 63, 72, 81, 90, 99
10	all numbers that end in 0

WARNING: CHOKING HAZARD—Small parts. Not for children under three (3) years.

© Barbara Davis. All Rights Reserved.

Package & board design © Educational Insights, Inc., Gardena, CA (U.S.A.),

All rights reserved. Learning Resources Ltd., King's Lynn, Norfolk (U.K.).

Please retain this information. Made in China.

Original version of CHECKMATH® developed and manufactured by KenHoward.com


E1-8450

2 PLAYERS

GRADES I