

MULTIVERSE

Mathletics

Powered by Mathletics, **Multiverse** is an immersive game designed to increase multiplication fact fluency and recall for students, and for teachers to reinforce multiplication curriculum standards. Set in a rich, animated science-fiction world, students use their knowledge and recall of multiplication facts in a story context, to scan asteroids, harvest resources, navigate through space and even defeat space pirates!

Australia	Difficulty level	Multiplication facts
Year 3	1	2
	2	2, 10
	3	2, 5, 10
Years 4+	1	2, 3, 4, 5, 10
	2	6, 7, 8, 9
	3	2, 3, 4, 5, 6, 7, 8, 9, 10

Multiverse has 3 difficulty levels:

Difficulty level	Scanning		Navigation		Combat	
Level 1 – Basic	Time restriction	Nil	Time restriction	Nil	Time restriction	Yes
	Lives	Nil	Lives	Nil	Lives	5
	Hints	2	Hints	2	Hints	5
Level 2 – Intermediate	Time restriction	5 mins	Time restriction	Nil	Time restriction	Yes
	Lives	5	Lives	Nil	Lives	5
	Hints	1	Hints	3	Hints	3
Level 3 – Advanced	Time restriction	4 mins	Time restriction	Nil	Time restriction	Yes
	Lives	3	Lives	Nil	Lives	3
	Hints	0	Hints	0	Hints	1

Students who access Multiverse from a higher year group other than those specified above, are presented with the factors for the highest year group available. Students who have access from a lower year group other than those specified above, are presented with the factors for the lowest year group available.

Multiverse printables pack

Sometimes a **gold star** just isn't enough. Do your students love learning multiplication facts with Multiverse? Take your space adventure to a whole new level with printable resources, including celebration certificates and stickers. You can even add your students' photos to make your very own Multiverse posters!

mathletics.com/free-classroom-printables

MULTIVERSE

Mathletics

Powered by Mathletics, **Multiverse** is an immersive game designed to increase multiplication fact fluency and recall for students, and for teachers to reinforce multiplication curriculum standards. Set in a rich, animated science-fiction world, students use their knowledge and recall of multiplication facts in a story context, to scan asteroids, harvest resources, navigate through space and even defeat space pirates!

New Zealand	Difficulty level	Multiplication facts
Years 3 and 4	1	2
	2	2, 10
	3	2, 5, 10
Year 5	1	2, 5, 10
	2	2, 3, 4, 5, 10
	3	3, 4, 8
Years 6+	1	2, 3, 4, 5, 10
	2	6, 7, 8, 9
	3	2, 3, 4, 5, 6, 7, 8, 9, 10

Multiverse has 3 difficulty levels:

Difficulty level	Scanning		Navigation		Combat	
Level 1 – Basic	Time restriction	Nil	Time restriction	Nil	Time restriction	Yes
	Lives	Nil	Lives	Nil	Lives	5
	Hints	2	Hints	2	Hints	5
Level 2 – Intermediate	Time restriction	5 mins	Time restriction	Nil	Time restriction	Yes
	Lives	5	Lives	Nil	Lives	5
	Hints	1	Hints	3	Hints	3
Level 3 – Advanced	Time restriction	4 mins	Time restriction	Nil	Time restriction	Yes
	Lives	3	Lives	Nil	Lives	3
	Hints	0	Hints	0	Hints	1

Students access Multiverse from a higher year group other than those specified above, are presented with the factors for the highest year group available. Students who have access from a lower year level other than those specified above, are presented with the factors for the lowest year level available.

Multiverse printables pack

Sometimes a **gold star** just isn't enough. Do your students love learning multiplication skills with Multiverse? Take your space adventure to a whole new level with printable resources, including celebration certificates and stickers. You can even add your students' photos to make your very own Multiverse posters!

mathletics.com/free-classroom-printables

MULTIVERSE

Mathletics

Powered by Mathletics, **Multiverse** is an immersive game designed to increase multiplication fact fluency and recall for students and for teachers to reinforce multiplication curriculum standards. Set in a rich, animated science-fiction world, students use their knowledge and recall of multiplication facts in a story context, to scan asteroids, harvest resources, navigate through space and even defeat space pirates!

South Africa	Difficulty level	Multiplication facts
Grade 3	1	2
	2	10
	3	2, 10
Grades 4+	1	2, 3, 4, 5, 10
	2	6, 7, 8, 9
	3	2, 3, 4, 5, 6, 7, 8, 9, 10

Multiverse has 3 difficulty levels:

Difficulty level	Scanning		Navigation		Combat	
Level 1 – Basic	Time restriction	Nil	Time restriction	Nil	Time restriction	Yes
	Lives	Nil	Lives	Nil	Lives	5
	Hints	2	Hints	2	Hints	5
Level 2 – Intermediate	Time restriction	5 mins	Time restriction	Nil	Time restriction	Yes
	Lives	5	Lives	Nil	Lives	5
	Hints	1	Hints	3	Hints	3
Level 3 – Advanced	Time restriction	4 mins	Time restriction	Nil	Time restriction	Yes
	Lives	3	Lives	Nil	Lives	3
	Hints	0	Hints	0	Hints	1

Students who access Multiverse from a higher grade other than those specified above, are presented with the factors for the highest grade available. Students who have access from a lower grade other than those specified above, are presented with the factors for the lowest grade available.

Multiverse printables pack

Sometimes a **gold star** just isn't enough. Do your students love learning multiplication skills with Multiverse? Take your space adventure to a whole new level with printable resources, including celebration certificates and stickers. You can even add your students' photos to make your very own Multiverse posters!

mathletics.com/free-classroom-printables

MULTIVERSE

Mathletics

Powered by Mathletics, **Multiverse** is an immersive game designed to increase multiplication fact fluency and recall for students, and for teachers to reinforce multiplication curriculum standards. Set in a rich, animated science-fiction world, students use their knowledge and recall of multiplication facts in a story context, to scan asteroids, harvest resources, navigate through space and even defeat space pirates!

UK	Difficulty level	Multiplication facts
Year 2	1	2
	2	2, 10
	3	2, 5, 10
Year 3	1	2, 5, 10
	2	2, 3, 4, 5, 10
	3	3, 4, 8
Years 4+	1	3, 4, 6, 8
	2	7, 9, 11, 12
	3	2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12

Multiverse has 3 difficulty levels:

Difficulty level	Scanning		Navigation		Combat	
Level 1 – Basic	Time restriction	Nil	Time restriction	Nil	Time restriction	Yes
	Lives	Nil	Lives	Nil	Lives	5
	Hints	2	Hints	2	Hints	5
Level 2 – Intermediate	Time restriction	5 mins	Time restriction	Nil	Time restriction	Yes
	Lives	5	Lives	Nil	Lives	5
	Hints	1	Hints	3	Hints	3
Level 3 – Advanced	Time restriction	4 mins	Time restriction	Nil	Time restriction	Yes
	Lives	3	Lives	Nil	Lives	3
	Hints	0	Hints	0	Hints	1

Students who access Multiverse from a higher year group other than those specified above, are presented with the factors for the highest year group available. Students who have access from a lower year group other than those specified above, are presented with the factors for the lowest year group available.

Multiverse printables pack

Sometimes a **gold star** just isn't enough. Do your students love learning multiplication facts with Multiverse? Take your space adventure to a whole new level with printable resources, including celebration certificates and stickers. You can even add your students' photos to make your very own Multiverse posters!

mathletics.com/free-classroom-printables

MULTIVERSE

Mathletics

Powered by Mathletics, **Multiverse** is an immersive game designed to increase **multiplication fact fluency and recall** for students, and for teachers to **reinforce multiplication curriculum standards**. Set in a rich, animated science-fiction world, students use their knowledge and recall of multiplication facts in a story context, to scan asteroids, harvest resources, navigate through space and even defeat space pirates!

ADEK	Difficulty level	Multiplication facts
Grade 3	1	2, 5, 10
	2	2, 3, 5, 10
	3	2, 3, 4, 5, 10
Grades 4+	1	2, 3, 4, 5, 10
	2	6, 7, 8, 9
	3	2, 3, 4, 5, 6, 7, 8, 9, 10

Multiverse has 3 difficulty levels:

Difficulty level	Scanning		Navigation		Combat	
Level 1 – Basic	Time restriction	Nil	Time restriction	Nil	Time restriction	Yes
	Lives	Nil	Lives	Nil	Lives	5
	Hints	2	Hints	2	Hints	5
Level 2 – Intermediate	Time restriction	5 mins	Time restriction	Nil	Time restriction	Yes
	Lives	5	Lives	Nil	Lives	5
	Hints	1	Hints	3	Hints	3
Level 3 – Advanced	Time restriction	4 mins	Time restriction	Nil	Time restriction	Yes
	Lives	3	Lives	Nil	Lives	3
	Hints	0	Hints	0	Hints	1

Students who access Multiverse from a higher grade other than those specified above, are presented with the factors for the highest grade available. Students who have access from a lower grade other than those specified above, are presented with the factors for the lowest grade available.

Multiverse printables pack

Sometimes a **gold star** just isn't enough. Do your students love learning multiplication facts with Multiverse? Take your space adventure to a whole new level with printable resources, including celebration certificates and stickers. You can even add your students' photos to make your very own Multiverse posters!

mathletics.com/free-classroom-printables