Fluent in Five

Daily Arithmetic Practice Week 4

Year 5 - Week 4

Please note, we always recommend reading 'Your Guide to Using Fluent in Five' before using these resources with your class.

This week in a nutshell

This week, children should be becoming increasingly familiar with the Fluent in Five challenge and by the end of this week most children should be able to complete all 5 questions within the 5 minutes,

This week:

- Mentally dividing by 10 and 100 (including decimal answers) is introduced for the first time.
- Mental addition and subtraction involves adding and subtracting near multiples of 10 (eg. 80 28 = by mentally calculating 80 30 followed by + 2).
- Written addition and subtraction involves numbers or answers with more than 4 digits, but where the number of places in both numbers in equal.
- Written multiplication and division focuses on the 6 times table.
- There is no new fraction content this week.

Name	
Date	School
Class	.Score

1	6>	(12	2 =									
												1 mark

5	657 ÷ 10 =	
		1 mark

Answer Sheet

- 1. 6 x 12 = 72 (M)
- 2. 6,483 + 7,835 = **14,318** (W)
- 3. 61 + 30 = 91 (M)
- 4. 83,328 76,397 = 6,931 (W)
- 5. 657 ÷ 10 = **65.7** (M)

Name	
Date	School
Class	Score

1	60	х 3	0 =	:									
													1 mark
	II												
2													
	V		8	7 6									
	X	-		6									
		-											
		-											1 mark

© Third Space Learning 2017. You may photocopy this page.

Answer Sheet

- 1. 60 x 30 = 1,800 (M)
- 2. 87 x 6 = 522 (W)
- 3. 67 + 40 = **107** (M)
- **4**. 450 ÷ 100 = **4.5** (M)
- 5. 11,832 + 19,873 = **31,705** (W)

Name	
Date	School
Class	Score

1	175 x 6 =	
		1 mark

2	874 + 7 =	
		mark

Answer Sheet

- 1. 175 x 6 = 1,050 (W)
- 2. 874 + 7 = 881 (M)
- **3.** 53 + 46 = **99** (M)
- 4. 312 ÷ 6 = 52 (W)
- 5. 70 9 = 61 (M)

Name	•••••••••••••••••••••••••••••••••••••••
Date	School
Class	Score

4	80	- 2	28 =	=									
													1 mark

 $\ensuremath{\mathbb{C}}$ Third Space Learning 2017. You may photocopy this page.

Answer Sheet

1.
$$\frac{2}{5}$$
 of 60 = **24** (M)

- 2. 32,764 21,863 = **10,901** (W)
- **3.** 56 ÷ 10 = **5.6** (M)
- 4. 80 28 = 52 (M)
- 5. $518 \div 6 = 86 \text{ r } 2 \text{ or } 86 \frac{2}{6} \text{ or } 86.33$

Name	
Date	School
Class	.Score

1	7	+ 8 -	+ 7	=									
													1 mark

2	87,543 - 58,542 =																		
																			1 mark

3	54.	6 x			= 5	,4(
												1 mark

4	79 + 40 =																		
																			1 mark

Answer Sheet

Remember, (M) is written next to those questions you should have tried to solve mentally first. (W) means a written method is usually more efficient for this question.

1. 7 + 8 + 7 = 22 (M)

- 2. 87,543 58,542 = **29,001** (W)
- **3.** 54.6 x **100** = 5,460 (M)
- 4. 79 + 40 = **119** (M)
- 5. 84,932 + 11,761 = **96,693** (W)