[image: image1.jpg]

How to copy to produce a Key Stage 2 A5 booklet

· Place each sheet face up in the following order:

Front page

Pages 1 and 26

Pages 25 and 2

Pages 3 and 24

Pages 23 and 4

Pages 5 and 22

Pages 21 and 6

Pages 7 and 20

Pages 19 and 8

Pages 9 and 18

Pages 17 and 10

Pages 11 and 16

Pages 15 and 12

Pages 13 and 14

· Now turn each alternate sheet upside down, still with the print facing up.

· Set the photocopier to copy 1→ 2 pages to print pages back to back

· Use the double sided pages to make required number of booklets

· Fold each booklet into A5 size

The following pages need to be back to back:

Front page and pages 1 and 26

Pages 25 and 2 and pages 3 and 24

Pages 23 and 4 and pages 5 and 22

Pages 21 and 6 and pages 7 and 20

Pages 19 and 8 and pages 9 and 18

Pages 17 and 10 and pages 11 and 16

Pages 15 and 12 and pages 13 and 14

Muscat International

School

�

Calculation

Strategies

Key Stage 2

A guide for parents

2

3

4

5

6

7

9

8

10

1

1

9

2

8

7

6

5

4

3

2

3

4

5

6

7

8

9

10

4

6

8

10

12

14

16

18

20

21

9

12

15

18

21

24

27

30

8

12

16

20

24

28

32

36

40

10

15

20

25

30

35

40

45

50

12

18

24

30

36

42

48

54

60

6

14

28

35

42

49

56

63

70

16

24

32

40

48

56

64

72

80

90

81

72

63

54

45

36

27

18

x

1

2

3

4

5

6

7

8

9

10

10

20

30

40

50

60

70

80

90

100		

Times table square

INTRODUCTION

 In this booklet you will see a variety of ways of working out different calculations.

The booklet is designed to explain how some of the different methods of calculating are being taught in school.

The methods may look different to what you are familiar with but they may be how your child will be learning to calculate at school.

The methods of calculating in this booklet follow on from some of the mental methods of calculating your child may be familiar with.

All calculations should be written horizontally at first, until children decide which way to work them out e.g.

	45 + 13 =			NOT vertically

					45

	 			 +13

Children are becoming more familiar with the words, calculation and calculate as they are being used a lot more in schools. The word ‘sum’ should only be used when adding numbers together.

It is important to use the correct words when talking about the numbers in calculations. The numbers are said using the value of the number, for example;

45

	 +13

50 add the tens first by saying forty add ten is fifty

1

972 ÷ 36 =

How many thirty sixes are there in 972?

What is the biggest ‘chunk’ (lot) of 36 I can get from 972?	

	 36) 972

20 x 36

 252

How many thirty sixes in 252?

 36) 972

 720	20 x 36(10 x 36 = 360, double 360=720)

 252

 180 5 x 36(10 x 36 = 360, halve 360=180)

 72

72 2 x 36

27 count up the ‘chunks’ or

 multiples of 36

		

The answer is 27

972 ÷ 36 = 27

26

This method can also be used with larger numbers:

	 625

	 + 48

 13	add the ones (or units) first

 625

	 +48

		13

60 	 add the tens by saying twenty add forty is sixty

 625

	 +48

		13

60

 600 	add the hundreds, six hundreds

 625

	 +48

		13	

60 	

 600	total the numbers – add mentally

 673	600 + 60 + 13

5

Children may be asked to use a more compact method for multiplication.

23 x 7

		23	seven times 3 is twenty one

		x7	put the twenty under the tens column

 1	and the one in the ones column

 2

 23	seven times twenty is one hundred

		x7	and forty plus the twenty underneath

 161	makes one hundred and sixty.

 2	put the sixty in the tens column and the one hundred in the hundreds column.

	72 x 38

		72

	 x 38

72 x 30 2160	30 x 2 = 60 and 30 x 70 = 2100

		72

	 x 38

72 x 30 2160	

72 x 8 576 8 x 2 = 16 and 8 x 70 = 560

	 2736	Then total the columns.

 1

This calculation can also be done by multiplying by the ones first and then multiplying by the tens.

22

The grids can be used to multiply larger numbers, remembering to multiply across each row, total each row and then add the totals of each row together.

4346 x 8

 x	4000	 300	 40 6

 8 32000 2400 320 48 = 34768

		372 x 24

	x	300	 70	 	2

	20 6000 1400 40 7440

	 4 1200 280 8 + 1488

 8928

20

This compact method can also be used with larger numbers:

		587	add the ones (or units),

 + 475	seven add five is twelve

 2	one ten under the tens column and

1	2 in the ones column.

587	add the tens, eighty add seventy is

 + 475	one hundred and fifty plus ten

 62	underneath is one hundred and sixty.

 1 1	one hundred under the hundreds

column and sixty in the tens column

587	add the hundreds, five hundreds add

 + 475	four hundreds is 9 hundreds, plus one

 1062	hundred underneath is one thousand.

 1 1	One thousand in the thousand column

and zero hundreds in the hundreds column.

7

Total the numbers and write the answer at the side:

 x	30	2

 3	90	6	= 96

		

18

The number line can also be used to subtract by counting up from the smaller number to the larger.

			22 – 17 =

0					17 	 22

Start by marking zero and the two numbers on the number line.

We want to take 17 away, so we scribble away 17.

0					17	 22

How many do we have left?

Count up from 17 to the next multiple of 10, which is 20.

Count up from 20 to 22.

					

					 3 2	

0					17 20 22

Find the total of the jumps to give the answer:

3 + 2 = 5

The answer is 5.		22 – 17 = 5

This method of counting up from the smaller to the larger number is often used when finding the difference between two numbers.

9

Children use partitioning when multiplying larger numbers.

		32 x 3 =

	30 x 3	+	2 x 3

	multiply the tens

	30 x 3 = 90	(3 x 3 = 9 and 9 x 10 = 90)

	multiply the ones

	3 x 2 = 6

	add the totals together

	90 + 6 = 96

16

Another method used to subtract (take away) is a method called decomposition.

This method partitions each number and takes each part of one number away from each part of the other number.

e.g. 			

784 – 35 =

Each number is partitioned into hundreds, tens and ones and set out in this way:

784	=	700	80	4

-35		-	30	5

Starting with the ones, take 5 away from 4. There isn’t enough, we need to exchange one ten for ten ones.

The tens column becomes ten less and the ones column becomes ten more:

	

700	70 14

		-	30	5

We can now take 5 away from 14:

700	70 14

		-	30	5

				9

Move to the tens column, can we take thirty from seventy?

Yes.

700	70 14

		-	30	5

			40	9

11

This method can be used to subtract numbers with different numbers of digits:

			347 – 89 =

Partition each number:

300	 40	 7

				- 80	 9

300	 30	 17	exchange one ten

				- 80	 9	for ten ones and

					 8	subtract 9 from 17

200	 130	 17 exchange one hundred

				- 80	 9	for ten tens and

				 50 	 8	subtract 80 from

						130

200	 130	 17 	subtract zero

				- 80	 9	hundreds from 200

			200	 50 	 8	

Recombine the numbers to give the answer	

347 – 89 = 258

						

13

This expanded method then leads to a more compact method.

754 – 286 =

Partition each number:

	700	 50	4		754

 - 200	 80	6	 - 286

	700	 40	14		7 414	exchange one ten

 -200	 80 6	 -	2 8 6

							

	600 	140 	14		61414	 exchange one

 -	200	 80	 6	 -	2 8 6	 hundred

	400	 60	 8		4 6 8	

	

14

Move to the hundreds column, can we take no hundreds from seven hundreds? Yes.

700	70 14

		-	30	5

		700	40	9

The numbers are put back together (recombined) to give the answer.

			784 – 35 = 749

12

Multiplication

Early multiplication skills begin in reception with counting in different steps.

Learning and recalling multiplication tables begins in year 2.

Children in year 2 are still encouraged to count in twos, fives and tens, and also in threes and fours.

A strategy to help children learn multiplication tables facts from counting is to say or show the child a multiplication fact such as:

			6 x 2 =

Ask the child to put up six fingers and count across the six fingers in twos.

Six lots of 2 is 12

Also with 7 x 10 =

Ask the child to put up seven fingers and count across the fingers in tens.

Seven lots of 10 is 70

It is important for children to know that 10 x 7 will give the same answer as 7 x 10, let them show this with their fingers.

15

This method can also be used with larger numbers.

A year 4 example:

			784 – 35 =

This can still be started by marking zero and the two numbers on the number line and complete as before:

		

0	35				 784

or, children can simply mark the two numbers on the number line and count up to find the answer.

5 60 	 600	 80 4

 35 40 100 700 780 784

Start with the largest number when adding to find the total e.g.

600 + 80 + 60 + 5 + 4 = 749

The answer is 749.		784 – 35 = 749

This method of counting up can also be recorded vertically:

	 784

	 -35

count up from 35 to make 40	

60 	count up from 40 to make 100

count up from 100 to make 700

count up from 700 to make 780

 4	count up from 780 to 784

 749	Find the total as before by adding the largest numbers first.

10

Numbers are partitioned when using the grid method to multiply.

		32 x 3 =

Thirty two is partitioned into tens and ones and put into the grid:

	30 2

		

The multiplying number is then put into the grid

	 x	30 2

	 3

Multiply the largest number first and write the answer in the box underneath:

	 x	30 2

90

Multiply the next number and write the answer in the box underneath:

	 x	30	2

	 3	90	6	

17

SUBTRACTION

An empty number line can be used to subtract (take away) two numbers.

			22 – 7 =

				

 	

						 22

Start by marking 22 on the number line.

It’s easier for children to work around the multiples of 10 and 100 when calculating.

Encourage your child to count back to the nearest multiple of 10, which in this example is 20.

					 -2

					20	22

How many have you subtracted (counted back)? 2

How many more do you need to subtract (count back)? 5.

Count back 5.

		 -5	 -2

	 15		 20 22

How many have you subtracted (counted back)? 7

What’s the answer?	The answer is 15.

			22 – 7 = 15

8

The size of the grid increases as the size of the numbers increase:

72 x 38 =

Both numbers are partitioned into tens and ones before multiplying.

Multiply by the tens first:

	x	70	2		x	70	2

	30 2100 			30 2100	60

8	

Multiply by the ones (units)

 x	70	2		x	70	2

	 30	2100	60		30 2100	6

	 8	 560			8	560	16

Total the rows		

	

	x	70	2		

	30	2100	60	= 2160

	8	560	16	= 576

then total the columns to get the answer.	

19

Another way of setting out multiplication is as a vertical calculation.

23 x 7

23

		x7

20 x 7 140	multiply the tens saying twenty times 7

 3 x 7 21	multiply the ones

total the columns

this method can also be used with larger numbers:

			4346 x 8

			4346

	 		 x8

4000 x 8 32000 4 thousand multiplied by 8

 300 x 8 2400 3 hundred multiplied by 8

 40 x 8 320 forty multiplied by 8

 6 x 8 48 six multiplied by 8

 	 34768	 total the columns

			72 x 38

			

72

 	 x 38

70 x 30 2100	

2 x 30 60

70 x 8 560	

2 x 8	 16

total the numbers

21

This method can then lead to a more compact method:

 625	add the ones (or units),

	 + 48 	five add eight is thirteen

 3	one ten under the tens column and

1	3 in the ones column.

 625	 add the tens, twenty add forty is

	 + 48 	sixty, plus ten underneath, seventy.

 7 3	 Put the seventy in the tens column.

1	

 625	 add the hundreds, six hundreds.

	 + 48 	Put the six hundreds in the hundreds

 673	column.

 1	

6

The same method can be used to add the smallest part of the number first and the largest part of the number last.

e.g.

		45

	 + 13

add the ones (or units) first

45

	 +13

		 8

50 add the tens by saying forty add ten is

fifty

		45

	 + 13

		50

		 8

total the numbers

4

DIVISION

Early division begins with sharing in practical activities.

Children need to recognise that

		15 ÷ 3 =

can mean 15 shared between 3

or

How many lots of 3 are there in 15?

We can use a number line to find out how many threes there are in fifteen, by counting forwards or backwards in threes.

 1 2 3 4 5

0	3	6	9	12	15

		15 ÷ 3 = 5

23

This chunking method can be used with different numbers:

	256 ÷ 7 =

How many sevens are there in 256?

If 10 lots of 7 are 70, what’s the biggest chunk (lot) of 7 I can get from 256?

30 lots of 7 = 210, so I can take off 30 lots of 7

		256

	 -	210 	30 x 7

		 46

How many sevens are there in 46?

6 x 7 = 42, take off 6 lots of 7

	 256

	 -	210 	30 x 7

		 46

	 - 42	 6 x 7

		 4

count up the ‘chunks’ of 7

The answer is 36 remainder 4

256 ÷ 7 = 36 r 4

25

ADDITION

A method of adding is to partition the numbers into parts, add the parts and then recombine to find the total.

			45 + 13 =

Partition the numbers into tens and ones:

		40 + 5		+ 	10 + 3

Add the tens together:

		40 + 10 = 50

Add the ones together:

		5 + 3 = 8

Recombine the numbers to give the total:

		50 + 8 = 58

2

This knowledge of partitioning can then be used in a vertical calculation where the largest part of the number is added first and the smallest part of the number is added last.

		45

	 +13

50	add the tens first by saying forty add ten is fifty

		45

	 + 13

50

 8	add the ones (or units) five add three

45

	 + 13

50

 8

58	total the numbers

3

A method known as chunking is introduced when dividing larger numbers:

	

72 ÷ 5 =

How many lots of five are there in 72?

What do I know from my 5 times table?

I know 10 lots of 5 are 50, so I can take off 10 lots of 5:	

72

 - 50	10 x 5

		22	

How many lots of 5 are there in 22?

I know 4 lots of 5 are 20, so I can take off 4 lots of 5.

	

72

 - 50	10 x 5

		22	

 - 20	 4 x 5	

		 2

How many are left?

72

 - 50	10 x 5

		22	

 - 20	 4 x 5	

		 2

 14	 Count up the lots of 5

The answer is 14 remainder 2	

72 ÷ 5 = 14 r 2

24

PAGE

