Fluent in Five

Daily Arithmetic Practice Week 13

Year 5 - Week 13

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, Year 5 continue to receive 5 questions per day, with 2 of these being questions which may require the use of a formal written method. There continue to be some 2 mark questions for long multiplication.

- Mental multiplication this week focuses on multiplying and dividing numbers (including decimals) by 10, 100 and 1000.
- Mental addition and subtraction questions this week focus on adding and subtracting near multiples of 10, 100 and 1000 mentally.
- Written questions focus on short multiplication and division, and the addition and subtraction of numbers with up to 4 digits.
- Fraction questions focus on finding unit fractions of amount.

Name..... Date.....School....

Class.....Score....

3	199 + 198 =											
										1 mark		

© Third Space Learning 2018. You may photocopy this page.

4														
		-	2	_	0	7								
		5	3	5	8	7								
														1 mark
5	80	x 5	0 =	:										
			•											
														1 mark

Answer Sheet

1.
$$\frac{3}{7}$$
 of 28 = **12** (M)

- 2. 15,367 + 12,053 = 27,420 (W)
- 3. 199 + 198 = **397** (M)
- 4. 3,587 ÷ 5 = **717 r 2** or **717** $\frac{2}{5}$ or **717.4** (W)
- 5. 80 x 50 = **4,000** (M)

Name..... Date.....School....

Answer Sheet

- 1. 38,075 12,116 = **25,959** (W)
- 2. 55,321 + 18,907 = 74,228 (W)
- **3.** 96 ÷ **8** = 12 (M)
- 4. 67 34 = 33 (M)
- 5. 500 ÷ 20 = 25 (M)

Name..... Date.....School.....

Class.....Score....

 $\ensuremath{\mathbb{C}}$ Third Space Learning 2018. You may photocopy this page.

Answer Sheet

- **1.** 60 x 4 = **240** (M)
- 2. 467 x 6 = 2,802 (W)
- 3. 113 x 74 = **8,362** (W)
- 4. 800 600 = 200 (M)
- **5**. 5 − **7** = −2 (M)

Name..... Date.....School.... Class.....Score...

5	589 x 7 =																
		_															
																	1 mark

Answer Sheet

- 1. $\frac{7}{9} \frac{4}{9} = \frac{3}{9}$ (M)
- 2. 67,331 + 18,730 = **86,061** (W)
- **3.** $2^3 = 8$ (M)
- 4. 944 + 7 = 951 (M)
- **5.** 589 x 7 = **4,123** (W)

Name..... Date.....School....

Class.....Score....

3	83 - 51 =											
		1 mark										

© Third Space Learning 2018. You may photocopy this page.

Answer Sheet

- 1. 474 x 3 = 1,422 (W)
- **2.** $4^2 = 16$ (M)
- **3.** 83 51 = **32** (M)
- 4. 6,193 + 2,208 = 8,401 (W)
- 5. $540 \div 60 = 9$ (M)