
Fluent in Five
Daily Arithmetic Practice
Week 10

Year 6

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

Year 6 - Week 10

This week in a nutshell
This week, pupils continue to receive 6 questions each day.

•	 Questions which involve the order of operations are introduced.

•	 Questions recap on mental multiplication, division, addition and subtraction content
from the previous 9 weeks.

•	 Pupils are also introduced to the mental division of decimals by decimals for the first
time.

•	 Pupils are introduced to the addition and subtraction of fractions where the
denominators are not the same. For the next few weeks, these questions will only
require a single conversion.

•	 Written questions continue to focus on addition and subtraction of decimals, together
with long and short division and multiplication.

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

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

Name...

Date...School...

Class..Score...

Fluent in Five - Year 6
Week 10 - Day 1

1 490 ÷ 7 =

1 mark

2 675.32 – 138.83 =

1 mark

3

2 marks

2 1 8 6 3

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

4 6 + 3 x 6 =	

1 mark

5 + =

1 mark

Fluent in Five - Year 6
Week 10 - Day 1

6 0.6 ÷ 0.2 =

1 mark

3
3

1
3

1
6

5For more free resources and intervention support go to thirdspacelearning.com

1 mark

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.

Fluent in Five - Year 6
Week 10 - Day 1

Answer Sheet

1.

2.

3.

4.

5.

6.

490 ÷ 7 = 70 (M)

675.32 – 138.83 = 536.49 (W)

863 ÷ 21 = 41 r 2 (W)

6 + 3 x 6 = 24 (M)

 + = or (M)

0.6 ÷ 0.2 = 3 (M)

1
3

1
6

3
6

1
2

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

Fluent in Five - Year 6
Week 10 - Day 2

Name...

Date...School...

Class..Score...

1

1 mark

2 64 + 130 =

1 mark

3 6 x 3 – 2 x 5 =

1 mark

1.2 ÷ 0.3 =

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

Fluent in Five - Year 6
Week 10 - Day 2

4 874.93 – 384.28 =

1 mark

5 5,432 ÷ 23 =

2 marks

6 – =

1 mark

3
4

1
8

8 For more free resources and intervention support go to thirdspacelearning.com

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.

Fluent in Five − Year 6
Week 10 − Day 2

Answer Sheet

1.

2.

3.

4.

5.

6.

1.2 ÷ 0.3 = 4 (M)

64 + 130 = 194 (M)

6 x 3 – 2 x 5 = 8 (M)

874.93 – 384.28 = 490.65 (W)

5,432 ÷ 23 = 236 r 5 (W)

 – = (M)1
8

3
4

5
8

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

Fluent in Five − Year 6
Week 10 − Day 3

Name...

Date...School...

Class..Score...

1 8.4 + 2.3 =	

1 mark

2 – =

1 mark

3 4.3 x 3 =

1 mark

2
5

6
10

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

Fluent in Five − Year 6
Week 10 − Day 3

4 456 ÷ 19 =

2 marks

5 453.21 + = 843.24

1 mark

6 62 x 2 + 3

1 mark

11For more free resources and intervention support go to thirdspacelearning.com

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.

Fluent in Five − Year 6
Week 10 − Day 3

Answer Sheet

1.

2.

3.

4.

5.

6.

8.4 + 2.3 = 10.7 (M)

 – = or (M)

4.3 x 3 = 12.9 (M)

456 ÷ 19 = 24 (W)

453.21 + 390.03 = 843.24 (W)

62 x 2 + 3 = 75 (M)

2 marks

2
5

6
10

1
5

2
10

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

Fluent in Five - Year 6
Week 10 - Day 4

Name...

Date...School...

Class..Score...

1 780 ÷ 100 =

1 mark

2

2 marks

3 (3 + 8) x 3 + 2 =

1 mark

9 4
2 3x

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

4

1 mark

5

1 mark

Fluent in Five - Year 6
Week 10 - Day 4

8.1 ÷ 0.9 =

6 x 5 =

1 mark

3
5

 + 84.32 = 193.22

14 For more free resources and intervention support go to thirdspacelearning.com

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.

Fluent in Five - Year 6
Week 10 - Day 4

Answer Sheet

1.

2.

3.

4.

5.

6.

780 ÷ 100 = 7.8 (M)

94 x 23 = 2,162 (W)

(3 + 8) x 3 + 2 = 35 (M)

108.9 + 84.32 = 193.22 (W)

8.1 ÷ 0.9 = 9 (M)

 x 5 = or 3 (M)3
5

15
5

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

Fluent in Five - Year 6
Week 10 - Day 5

Name...

Date...School...

Class..Score...

1 81 x 2 =

1 mark

2 33 + 8 x 2 =

1 mark

3 43 x 32 =

2 marks

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

4 654.85 – 84.89 =

1 mark

5 0.49 ÷ 0.07 =

1 mark

Fluent in Five - Year 6
Week 10 - Day 5

6 54 x = 0

1 mark

17For more free resources and intervention support go to thirdspacelearning.com

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.

Fluent in Five - Year 6
Week 10 - Day 5

Answer Sheet

1.

2.

3.

4.

5.

6.

81 x 2 = 162 (M)

33 + 8 x 2 = 43 (M)

43 x 32 = 1,376 (W)

654.85 – 84.89 = 569.96 (W)

0.49 ÷ 0.07 = 7 (M)

54 x 0 = 0 (M)

