Fluent in Five

Daily Arithmetic Practice Week 16

Year 6

Year 6 - Week 16

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

- Mental multiplication focuses on multiplying and dividing by 25 and 50.
- Mental addition and subtraction questions include adding and subtracting multiples of 10, 100 and 1000.
- Written methods for multiplication and division focus on short multiplication and short division.
- Written methods for addition and subtraction feature the addition and subtraction of large numbers (with 5 or more digits) but where each number has the same number of digits.
- Fraction questions require pupils to add and subtract proper fractions with different denominators.

Name	
Date	School

Answer Sheet

1.
$$520 \div 20 = 26$$
 (M)

2. **1,736**
$$\div$$
 56 = 31 (W)

3.
$$490 - 80 = 410 (M)$$

6.
$$70 \div (5 \times 2) = 7 (M)$$

7.
$$2.3 \times 5 = 11.5 (M)$$

Fluent in Five - Year 6
Week 16 - Day 2

Name	
Date	School
Class	Coore

Answer Sheet

- 1. 10% of £125 = **£12.50** (M)
- 2. 40,000 24,479 = **15,521** (W)
- 3. 38 + 27 = 65 (M)
- **4.** $905 \times 4 = 3,620 (W)$
- 5. $678 \div 100 = 6.78$ (M)
- 6. $7.13 \times 9 = 64.17$ (W)
- 7. $82 \times 0 = 0 \text{ (M)}$

Fluent in Five - Year 6
Week 16 - Day 3

Name	
Date	School
Class	Control

Answer Sheet

2.
$$24 \div (6 \times 2) = 2 \text{ (M)}$$

5.
$$\frac{6}{8} \times \frac{1}{2} = \frac{6}{16} \text{ or } \frac{3}{8} \text{ (M)}$$

6.
$$480 \div 60 = 8 \text{ (M)}$$

7.
$$9,436 \div 1 = 9,436$$
 (M)

Fluent in Five - Year 6	5
Week 16 - Day 4	

Name	
Date	.School
Class	Scoro

Answer Sheet

4.
$$100 - 20 \div 4 = 95$$
 (M)

5.
$$50 \times 3 = 150 (M)$$

6.
$$\frac{2}{10}$$
 of 80 = **16** (M)

7.
$$5 \times 5 \times 7 = 175$$
 (M)

Fluent in Five - Year 6
Week 16 - Day 5

Name	
Date	.School
Class	.Score

1 mark

Answer Sheet

1.
$$1,835 \times 8 =$$
14,680 (W)

2.
$$8 \times 2 \times 2 = 32$$
 (M)

3.
$$900 - 300 = 600 (M)$$

4.
$$3,658 \div 4 = 914 \text{ r 2} \text{ or } 914\frac{2}{4} \text{ or } 914\frac{1}{2} \text{ or } 914.5 \text{ (W)}$$

7.
$$200 + 4 \times 2 = 208$$
 (M)