

STARTER QUESTIONS

1. Find the perimeter of the shape

3cm

2. Calculate 30% of 900

3. Find the area of the rectangle
6cm in length by 4 cm wide.

4. Name the shape.

Learning Objective

Revision:

Column addition including adding decimals.

Column subtraction including subtracting decimals.

Adding Numbers

H T U

2 4 6

+ 1 2 7

Reveal Answer

H T U

6 3 2

+ 5 6

Reveal Answer

H T U

4 2 0

+ 2 3 8

Reveal Answer

H T U

5 5 9

+ 1 4 1

Reveal Answer

H T U

3 4 6

+ 9 0 2

Reveal Answer

H T U

7 4

+ 5 2 3

Reveal Answer

Adding Decimals

T U ^{1/10}

3 0 • 7

+ 4 2 • 9

Reveal Answer

T U ^{1/10}

2 4 • 9

+ 7 2 • 7

Reveal Answer

T U ^{1/10}

3 7 • 3

+ 1 1 • 7

Reveal Answer

T U ^{1/10}

3 0 9 • 5

+ 7 0 • 2

Reveal Answer

T U ^{1/10}

2 9 • 6

+ 3 0 • 9

Reveal Answer

T U ^{1/10}

7 2 • 7

+ 2 5 • 3

Reveal Answer

Subtracting Numbers

H T U

3 7 2

- 2 1 5

Reveal Answer

H T U

5 3 8

- 2 5 2

Reveal Answer

H T U

5 3 5

- 3 3 9

Reveal Answer

H T U

6 0 9

- 2 0 1

Reveal Answer

H T U

2 5 5

- 1 2 8

Reveal Answer

H T U

9 7 7

- 4 2 7

Reveal Answer

Subtracting Decimals

T U ^{1/10}

8 7 ● 7

- 6 2 ● 6

Reveal Answer

T U ^{1/10}

4 4 ● 7

- 3 5 ● 7

Reveal Answer

T U ^{1/10}

3 2 ● 1

- 2 1 ● 9

Reveal Answer

H T ^{1/10}

5 2 ● 7

- 4 3 ● 1

Reveal Answer

T U ^{1/10}

3 9 ● 4

- 1 0 ● 6

Reveal Answer

T U ^{1/10}

7 7 ● 5

- 3 3 ● 3

Reveal Answer

STARTER QUESTIONS

- Q1. Calculate 75% of £200
- Q2. Round to 1 decimal place 2.354.
- Q3. How many minutes in 3 hours
- Q4. The answer to the question is 180. What is the question.

Learning Objective

Revision:

Multiply two digit numbers

Multiply decimal numbers.

Multiplying Numbers

H T U

3 7 2

X 5

Reveal Answer

H T U

3 8

X 9

Reveal Answer

H T U

4 0 5

X 9

Reveal Answer

H T U

4 1 4

X 5

Reveal Answer

H T U

6 2

X 7

Reveal Answer

H T U

7 7

X 7

Reveal Answer

Multiplying 2 Digit Numbers: Grid Method

3

5

x

3

4

6

1

x

2

3

30

5

60

1

x

30

20

4

3

Reveal Answer

Reveal Answer

Multiplying 2 Digit Numbers: Grid Method

23 x 66 35 x 29

20

3

30

5

x 60

20

6

9

Multiplying Decimal Numbers: Grid Method

4.6

x

36

18

x

3.5

4

0.6

10

8

x

30

3

Reveal Answer

6

Reveal Answer

0.5

STARTER QUESTIONS

MNU 2-10a
MNU 2-10b

1. Calculate 14×100

2. What kind of angle is this

3. $56.98 \div 10$

4. Name the angle that is between 180° and 360°

Learning Objective

Revision:

Use bus stop method to divide including dividing with decimal remainders.

Dividing Numbers

4

3

4

÷

7

6

1

5

÷

5

Reveal Answer

Reveal Answer

7

4

3

4

5

6

1

5

4

2

6

÷

3

6

5

4

÷

6

Reveal Answer

Reveal Answer

3

4

2

6

6

6

5

6

Dividing Numbers

$$1 \quad 6 \quad 4 \quad \div \quad 5 \qquad 3 \quad 8 \quad 5 \quad \div \quad 4$$

$$\begin{array}{r} 5 \overline{) 164} \qquad 4 \overline{) 385} \end{array}$$

$$3 \quad 5 \quad 5 \quad \div \quad 9 \qquad 2 \quad 1 \quad 7 \quad \div \quad 5$$

$$\begin{array}{r} 9 \overline{) 351} \qquad 5 \overline{) 217} \end{array}$$

CHUNKING

Now try these...

STARTER QUESTIONS

1. Calculate 41.9×100

2. What kind of angle is this

3. $1.268 \div 100$

4. Name the angle that is between 0° and 90°

Learning Objective

Revision:

Find fractions of quantities.

Finding Fractions of Numbers

$$\frac{1}{\quad}$$

← This is the numerator

$$\frac{\quad}{3}$$

← This is the denominator

To find a fraction of a number you can do this:

- 1) Divide the whole number by the denominator.
- 2) Multiply this answer by the numerator.

$$\frac{1}{3} \text{ of } 15$$

1) $15 \div 3 = 5$

2) $5 \times 1 = 5$

= 5

Linking Fractions and Division

Fractions and dividing are very similar. The denominator is what you divide by. Click on the fractions to match them to the division questions:

Finding More Fractions of Numbers

Divide the whole number by the denominator

Multiply this answer by the numerator.

Answer

$\frac{2}{3}$ of 21

$\frac{3}{5}$ of 20

$\frac{3}{4}$ of 16

Remember:

- ✓ Divide the whole number by the denominator.
- ✓ Multiply this answer by the numerator.

CLICK!

Finding More Fractions of Numbers

Divide the whole number by the denominator

Multiply this answer by the numerator.

Answer

$\frac{2}{6}$ of 30

30
Reveal Answer
5

5
Reveal Answer
10

Reveal Answer

$\frac{3}{10}$ of 50

50
Reveal Answer
5

5
Reveal Answer
15

Reveal Answer

$\frac{2}{3}$ of 600

600
Reveal Answer
200

200
Reveal Answer
400

Reveal Answer

Remember:

- ✓ Divide the whole number by the denominator.
- ✓ Multiply this answer by the numerator.

CLICK!

Finding Fractions of Numbers

Click on the question to reveal the answer

$\frac{3}{4}$ of 40

$\frac{1}{4}$ of 80

$\frac{3}{20}$ of 80

$\frac{7}{10}$ of 30

$\frac{2}{5}$ of 25

$\frac{5}{9}$ of 18

$\frac{1}{3}$ of 15

$\frac{4}{6}$ of 54

$\frac{3}{8}$ of 24

$\frac{4}{5}$ of 50

$\frac{2}{7}$ of 28

$\frac{5}{6}$ of 42

Using a Calculator to Find Fractions of Numbers

Click on the question to reveal the answer

$\frac{3}{4}$ of 50

$\frac{1}{4}$ of 90

$\frac{3}{20}$ of 360

$\frac{2}{5}$ of 315

$\frac{6}{7}$ of 147

$\frac{5}{9}$ of 351

$\frac{1}{3}$ of 189

$\frac{2}{6}$ of 546

$\frac{3}{8}$ of 152

STARTER QUESTIONS

- Q1. Convert to 24hr clock 8.15am 10.02pm
- Q2. Round to 1 decimal place 103.525
- Q3. How many minutes in 6 hours
- Q4. Find the time difference between 5.12am and 2.34pm

Learning Objective

Revision:

Find percentages of numbers.

Finding Percentages of Numbers

30% of 40

- 1) Find 10% first. This can be done by dividing the number by 10

$$10\% \text{ of } 40 = 4$$

- 2) If $10\% = 4$, then $30\% = 12$
(there are 3 lots of 10% in 30%)

$$30\% \text{ of } 40 = 12$$

This box represents 40

100% = 40
90% = 36
80% = 32
70% = 28
60% = 24
50% = 20
40% = 16
30% = 12
20% = 8
10% = 4

Finding Percentages of Numbers

Find 10% first

Multiply this by how many lots of 10% there are

Answer

30% of 60

60 6

6 3

60% of 20

20 2

2 2

20% of 200

200 20

20 40

Remember:

- ✓ To find 10%, first divide the whole number by 10.

Finding Smaller Percentages of Numbers

6% of 300

- 1) Find 1% first. This can be done by dividing the number by 100

$$1\% \text{ of } 300 = 3$$

- 2) If 1% = 3, then 6% = 18
(there are 6 lots of 1% in 6%)

$$6\% \text{ of } 300 = 18$$

This box represents 300.
Each square is worth 1%

3	6	9	12	15	18				

CLICK!

Finding Percentages of Numbers

Find 1% first

Multiply this by how many lots of 1% there are

Answer

6% of 400

400 = 4

4 4

15% of 80

80 0.8

0.8 12

7% of 500

500 = 5

5 5

Remember:

✓ To find 1%, first divide the whole number by 100.

Finding Percentages of Numbers

Click on the question to reveal the answer

20% of 40

99% of 200

3% of 1,000

20% of 30

30% of 50

5% of 200

2% of 500

40% of 80

12% of 600

70% of 60

60% of 20

2% of 20,000

Using a Calculator to Find Percentages of Numbers

Click on the question to reveal the answer

20% of 450

97% of 170

6% of 2,500

18% of 820

44% of 560

15% of 450

23% of 4,400

8% of 600

30% of 3,370