Fluent in Five

Daily Arithmetic Practice Week 1

Year 5 - Week 1

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 is the first week children will be exposed to Fluent in Five. As such, the number of questions has been reduced to 4 (rather than 5 from week 3 onwards).

Mental methods this week focus on those which should be secure from Year 4, including:

- Adding a three digit number and tens.
- Simple mental multiplication for the 7 times tables.
- Finding unit fractions of numbers.

Multiplication and division questions which may need to be supported with either the formal or informal written method or jottings are included, with the 7 times table as their base. This week written addition questions include exchanging in one column only.

For this week only, all questions are presented in the traditional format of 'question = answer space'.

No two mark questions are included this week.

Name	
Date	School
Class	Score

1	18	6+	70	=									
													1 mark

4	16	1÷	7 =	=										
						-	-		-	-			-	
														1 mark

Answer Sheet

- 1. 186 + 70 = 256 (M)
- 2. 5,667 + 3,334 = 9,001 (W)
- **3.** 3 x 7 = **21** (M)
- **4.** 161 ÷ 7 = **23** (W)

Name	
Date	School
Class	Score

1	377 + 40 =	
		1 mark

4	$\frac{1}{4}$ of 36	6 =		
				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. 377 + 40 = **417** (M)

- 2. 7,643 + 1,339 = **8,982** (W)
- **3**. 3,327 + 4,375 = **7,702** (W)
- 4. $\frac{1}{4}$ of 36 = 9 (M)

Name	
Date	School
Class	Score

1	8 :	x 7	=									
												1 mark

2	217 ÷ 7 =	
		1 mark

4	67	′ x 7	′ =									
										 		1 mark

Answer Sheet

- **1.** $8 \times 7 = 56$ (M)
- 2. 217 ÷ 7 = **31** (W)
- **3.** 40 x 7 = **280** (M)
- 4. 67 x 7 = 469 (W)

Name	
Date	School
Class	Score

4	26	6 x 7	′ =									
												1 mark

Answer Sheet

1.
$$\frac{1}{3}$$
 of 42 = **14** (M)

- **2.** 91 ÷ 7 = **13** (W)
- **3.** 70 x 6 = **420** (M)
- 4. 26 x 7 = **182** (W)

Name	
Date	School
Class	Score

1	<u>1</u> 5	_ C	of 2	5 =	=									
														1 mark

2	37 x 7 =											
		1 mark										

4	6,764 + 1,643 =											
		mark										

Answer Sheet

1.
$$\frac{1}{5}$$
 of 25 = 5 (M)

- 2. 37 x 7 = 259 (W)
- **3.** 674 + 70 = **744** (M)
- 4. 6,764 + 1,643 = **8,407** (W)