

Parents Maths

Warsztat matematyki dla rodziców

Workshop

Maths activities we do in Year 4

- Know all the times tables by heart up to 12×12 , e.g. know facts like $7 \times 5 =$ and division facts like $36 \div 4 =$.
- Round numbers like 672 to the nearest 10 or 100.
- Work out that a simple fraction like $\frac{2}{6}$ is equivalent to $\frac{1}{3}$.
- Work out sums like $26 + 58$ and $62 - 37$ in their heads.
- Work out sums like $234 + 479$ or $791 - 223$ using pencil and paper and writing them in columns.
- Multiply numbers like 38 by 10 or by 100, and divide numbers like 4200 by 10 or by 100.
- Multiply and divide numbers up to 100 by 2, 3, 4 or 5, and find remainders, e.g. 36×3 , $87 \div 4$.

- Change pounds to pence and centimetres to metres, and vice versa, e.g. work out that £3.45 is the same as 345p, and that 3.5 metres is the same as 350 centimetres.
- Tell the time to the nearest minute and use a simple timetable.
- Pick out shapes with similar features, e.g. shapes with sides the same length, or with right angles, or symmetrical shapes.
- Use $+$, $-$, \times , \div to solve problems and decide whether it is best to calculate in their head or on paper.
- To answer word problems and identify the calculation needed.
- To present data in a range of forms. Bar charts, tally charts and line graphs.

Snaps from our album

- Each year, Maths becomes slightly more formalised.

However, during all of our lessons, children are able to access practical resources and this is encouraged throughout the school regardless of a child's age!

Understanding number place value Hundreds, tens, ones, tenths and hundredths

Money is an excellent resource to use at home and in school when thinking about number!

Addition and Subtraction

Add and subtract 2 and 3 digit numbers

- including money, measures and decimals with different numbers of decimal places.
- The decimal point should be aligned in the same way as the other place value columns, and must be in the same column in the answer.
- Pupils should be able to add and subtract more than two values, carefully aligning place value columns.
- Children should:
- Understand the place value of tenths and hundredths and use this to align numbers with different numbers of decimal places.

£	2	3	.	5	9
+	£	7	.	5	5
<hr/>					
£	3		.		4

The decimal point should be aligned in the same way as the other place value columns, and must be in the same column in the answer.

Dodawanie

Different Addition strategies

Column Addition

Partitioning

Number lines

Handwritten column addition on grid paper. The first method shows $47 + 25 = 72$ with a carry of 1 from the ones column to the tens column. The second method shows $47 + 25 = 72$ by partitioning 25 into 20 and 5, adding 20 to 47 to get 67, and then adding 5 to get 72.

$$\begin{array}{r} 47 \\ + 25 \\ \hline 72 \end{array}$$
$$\begin{array}{r} 47 \\ + 20 \\ \hline 67 \\ + 5 \\ \hline 72 \end{array}$$

Handwritten partitioning strategy on grid paper. The equation $47 + 25 = 72$ is shown at the top. Below it, the tens are added first: $40 + 20 = 60$. Then the ones are added: $7 + 5 = 12$. Finally, the results are combined: $60 + 12 = 72$.

$$47 + 25 = 72$$
$$40 + 20 = 60$$
$$7 + 5 = 12$$
$$60 + 12 = 72$$

1	9	.	0	1
	3	.	6	5
+	0	.	7	
<hr/>				
2	3	.	3	6

Pupils should be able to add more than two values, carefully aligning place value columns.

Say „6 tenths add 7 tenths“ to reinforce place value.

Subtraction

Odejmovanie

Column subtraction
(with exchanging).

$$\begin{array}{r} 783 \\ - 35 \\ \hline 48 \end{array}$$
$$\begin{array}{r} 5263 \\ - 125 \\ \hline 138 \end{array}$$

Column Subtraction

$$£2.73 - £1.39 = £1.34$$

$\frac{1}{10}$ $\frac{1}{100}$

$$\begin{array}{r}
 £2.73 \\
 - £1.39 \\
 \hline
 £1.34
 \end{array}$$

Create lots of opportunities for subtracting and finding differences with money and measures.

Multiplication

Mnożenie

We have been learning to multiply up to 2 digit number by 2 digit numbers. We have been using the grid method.

The image shows a handwritten calculation on grid paper illustrating the grid method for multiplication. At the top, the equation $26 \times 4 = \underline{104}$ is written. Below it, arrows point from the digits 2 and 6 of the number 26 to the numbers 20 and 6 respectively. In the middle, a grid-based multiplication is shown: $\begin{array}{r} \times 4 \\ 20 \quad \textcircled{80} \\ \hline 6 \quad \textcircled{24} \end{array}$. The products 80 and 24 are circled in red. At the bottom, the addition $80 + 24 = \underline{104}$ is written, showing how the partial products are summed to get the final result.

Measuring

Mierzyć

We investigate kilogram, grams, litres and millilitres

The children were measuring and ordering items we find in the classroom.

We make maths relevant!

The children have been looking at different weights on household objects,

How can I help my child with
measuring weight?

**Cooking or baking with
your child is a great
way for them to
experience weighing
and measuring!**

Measuring Length

erzyć

We use rulers to measure to the nearest
mm

Find the difference between two lengths.

Estimate length

Begin to convert measurements

Kształty płaskie i solidne 2D and 3D shapes

The children have been creating 3D shapes using polydron and creating a booklet all about their properties.

Number facts

- Halving and doubling
- Factors
- Multiples
- Prime numbers
- Inverse

Here the children had to ask their partner a doubling or halving question. Their partner had to answer before they caught the ball.

Loop cards

A fantastic way to speed up our mental math's skills.

Matematyka on-line

Maths online

Got a computer at home?

- Try logging on to free interactive websites
- www.numbergym.co.uk
- www.ictgames.com
- www.topmarks.co.uk
- www.iamlearning.co.uk
- (we are adding maths + literacy extra homework)

The logo for Mathletics, featuring the word "MATHLETICS" in a white, italicized, sans-serif font with a 3D effect, set against a blue, rounded rectangular background with a gradient and a slight shadow.

MATHLETICS

My Profile

Izabella Pazurek
St Anthony's RC Primary School

Live Mathletics

My Daily Points
129

Activities

Activities

Search bar

- Number
- Calculations
- Multiplication and Division
- Calculations - Fractions and Decimals
- Mental Methods
- Factors and Multiples
- Data
- Probability

Problem Solving

Concept Search

My Awards

3 Gold Bars
146 more to go

How do these work?

Rainforest Math

Times Tables Toons

Spellodrome

3 2 0 146

Level 3 Users Online 7

$$12 + \boxed{} = 20$$

Isabella P
St Anthony's RC Pr...
Score 0

St Anthony's RC Primary School

Melisa K
English Modern S...
Score 0

--	--	--	--	--

Decimals - Multiply Decimals: 10, 100, 1000

Question 1 of 10

Statistics

Evaluate:

$$0.9 \times 10 = \boxed{}$$

Submit

Decimals - Multiply Decimals: 10, 100, 1000

Question 1 of 10

Evaluate: $1.4 \times 10 =$

tens	ones	tenths	
	1	.4	$\times 10$
1	4	.0	

When we multiply by 10, every figure moves one place to the left.

My Awards

◀ Lifetime ▶

This Week's Points 143

- 1 Visit Bronze Cafe
- 0 Visit Silver Balcony
- 0 Visit Gold Computer

1000 Points in a week = 1 Bronze Certificate
5 Bronze Certificates = 1 Silver Certificate
4 Silver Certificates = 1 Gold Certificate
Maximum 1 certificate per week

Time

Czas

Time – we have looked at analogue and digital clocks and telling the time on both.

Discuss the time with the children at home.....

Data Handling

Word problems

A yo-yo costs 65p. How many can you buy for £2?

How much change will there be?

A bus seats 52 people. No standing is allowed.
7 people get off a full bus. How many were left on?

How many people can sit on 6 buses?

Enjoy maths with
your child!

