
[image: image1.wmf]Unit 2

Calculations

[image: image2.wmf]
[image: image3.png]department for

education and skills

Year 6

Summer term

Unit Objectives

	Planning

sheet
	Day One
	Unit 2 Calculations
	Term: Summer
	Year Group: 6

	Oral and Mental
	Main Teaching
	Plenary

	Objectives and Vocabulary
	Teaching Activities
	Objectives and Vocabulary
	Teaching Activities
	Teaching Activities/Focus Questions

	Consolidate mental strategies for addition and subtraction.

VOCABULARY

adjust

multiples

counting up

jottings

	· Write on the board: 64 + 69

The children work out solution. Discuss strategies, compare 64 + 70 – 1 and 60 + 60 + 4 + 9.

Q What jottings did you make?

Emphasise that the children should use jottings if they help.

· Write on the board: 600 – 380

The children work out solution. Discuss strategies and jottings. Compare counting up

 200

 20

 380 400 600

and adjusting multiples of 100.

 400

 20

200 220 600

Remind the children that they have little time to answer questions in the mental test so any jotting should be done quickly.

· Give the children addition and subtraction questions to do mentally, with jottings. Extend to include decimals such as:

2.5 + 2.4, 4.8 + 4.7, 7.9 – 6.1, 5.2 – 2.7.

Collect answers and correct mistakes.

	Use written methods of calculation, including column methods of addition and subtraction, extending to decimals.

Explain methods orally.

Estimate by approximating and check result.

VOCABULARY

placeholder

decimal position

approximate

decimal place

RESOURCES

Large sheets of paper
	· Write on the board: 648 + 468

Q
What is an approximate answer to this?

Agree it is over 1000 as 600 + 400 = 1000. Work through column addition with the class. Emphasise the need to set out carefully to ensure digits with the same place value line up.

Q
How would we set out 127.8 + 3.92 + 0.51?

Ensure the children line up the decimal points.

· Write on the board: 1005 – 427

Q
What is an approximate answer to this?

Agree it is about 600 as 1000 – 400 = 600. Remind the children that they could use counting up as they did earlier. Work through in column format:

–

1005

427

73

500

5

(500)

(1000)

(1005)

578

Emphasise the need to set out carefully and how column addition is important for this method too.

· Compare with the method of decomposition. Emphasise the difficulty of using decomposition when there are zeros. Set the class other subtractions. Work through column method of subtraction.

Q
How would we calculate 428.6 – 3.38?

Discuss the children’s responses and work through a column method of subtraction.

· Set the class examples of addition and subtraction calculations. Collect answers and discuss strategies. Remind the children that they should ask ‘Can I do this in my head or with jottings?’ and use an approximation.

	· Write on the board:

1004 + 992; 1004 – 992

Q
Can you do these in your head? What is your answer to these?

Emphasise that the children should not assume all questions on a written paper need a written method. Discuss the children’s answers and methods.

· With the children draw up some points to remember when adding and subtracting. Record these on large sheets of paper and display.

By the end of the lesson the children should be able to:

· Develop efficient standard methods for addition and subtraction they can apply generally;

· Add two or more decimal fractions with up to four digits and either one or two decimal places;

· Subtract decimal fractions with up to three digits and either one or two decimal places;

· Know that decimal points should line up under each other.

(Refer to supplement of examples, section 6, pages 49, 51.)

	Planning

sheet
	Day Two
	Unit 2 Calculations
	Term: Summer
	Year Group: 6

	Oral and Mental
	Main Teaching
	Plenary

	Objectives and Vocabulary
	Teaching Activities
	Objectives and Vocabulary
	Teaching Activities
	Teaching Activities/ Focus Questions

	Derive quickly division facts corresponding to multiplication facts involving 4, 6, 8 times tables.
	· The children recite 4, 6 and 8 times tables. Repeat for 40, 60 and 80 times tables and 0.4, 0.6 and 0.8 times tables.

Q
What is 3 x 4?

Q
What is 3 x 40?

Q
What is 3 x 0.4?

Record answers:
3 x 4 = 12,
3 x 40 = 120,
3 x 0.4 = 1.2

· Remind the children of the connection between these calculations.

Q
What division facts correspond to these multiplication facts?

Record particular answers, e.g.

12 ÷ 3 = 4,
120 ÷ 40 = 3,
1.2 ÷ 0.4 = 3.

Repeat with other families of facts.

	Multiply numbers, including a three-digit by a two-digit number.

Multiply decimals.

Estimate and check results.
	· Write on the board: 2519 x 8.

Q
How could we work this out?

Discuss methods.

Q
What is an approximate answer?

Agree it is about 2500 x 10 = 25 000, add that this is an over-estimate.

· Work through the grid method with the class. Remind them the first step is to partition the number 2519. With the class record:

x

2000

500

10

9

8

16000

4000

80

72

Q
What is the next step?

Agree it is to add the numbers and set this out as a column addition. As you do so state how each number was arrived at, e.g. 16 000, that’s the 8 x 2000.

Q
If we can identify these products, do we need the table?

Record the full calculation on the board:

x

2519

8

16000

4000

80

72

Compare with the approximate 25 000 and agree that the answer is of the right order.

20152

· Leave the calculation on the board and work through 3245 x 6 without using the grid.

x

3245

6

18000

1200

240

30

19470

Q
How can we check this answer?

	
Agree that as 3000 x 5 = 15 000, which is an under-estimate, the answer is of the right order.

Q
What is the answer to 2519 x 0.8?

Remind the children of the work in the oral and mental starter. Agree the answer will be 10 times smaller, 2015.2.

Q
What is 32.45 x 6?

Agree the answer is 100 times smaller, 194.7. Pose other questions involving the original numbers, and set the children some multiplications to carry out. Collect answers and discuss moving the decimal point.

· On the board write 461 x 23.

Q
What is an approximate answer?

Agree it is about 500 x 20 = 10 000.

Q
How could we work the calculation out?

· Discuss suggestions and use grid method and relate it to long multiplication method, e.g.

x

461

23

9220

1383

461 x 20

461 x 3

10603

Compare with estimate.

Q
What is 46.1 x 2.3?

Agree it is 100 times smaller, and the answer is 106.03.

Set the children three-digit by two-digit multiplications. Incorporate changes in the decimal points in the discussion. Check answers and correct misunderstandings.
	· Write on the board:

45 x 5 = 225

Q
How can we use this information to find the answers to:
4.5 x 5, 145 x 5, 45 x 15,
45 x 6, 145 x 6, 4.5 x 0.5,
145 x 0.5, 45 x 1.5,
4.5 x 6?

Repeat with another given fact.

By the end of the lesson the children should be able to:

· Develop an efficient method for multiplication, that can be applied generally;

· Know that units should line up under units etc;

· Extend to decimals with up to two decimal places, multiplying by a single digit, approximately at first.

(Refer to supplement of examples, section 6, page 67.)

	Planning

sheet
	Day Three
	Unit 2 Calculations
	Term: Summer
	Year Group: 6

	Oral and Mental
	Main Teaching
	Plenary

	Objectives and Vocabulary
	Teaching Activities
	Objectives and Vocabulary
	Teaching Activities
	Teaching Activities/ Focus Questions

	Derive quickly division facts corresponding to multiplication facts involving 3, 7, 9 times tables.

RESOURCES

Whiteboards

Timer

Mental mathematics test questions (Unit 1)

	· The children recite 4, 6 and 8 times tables. Repeat for 40, 60 and 80 times tables and 0.4, 0.6 and 0.8 times tables.

Q
What is 6 x 9?

Q
What is 6 x 90?

Q
What is 6 x 0.9?

Ask the children to identify connections made in previous lesson.

· The children recite 3, 7 and 9 times tables. Repeat for 30, 70 and 90 times tables and 0.3, 0.7 and 0.9 times tables.

Record answers and generate corresponding division facts.

· Select a range of 5-second questions from the mental mathematics test questions sheet. The children write answers on whiteboards. Discuss questions and correct misunderstandings.
	Understand and use short multiplication of numbers involving decimals.

Understand and use short division.

Estimate and check results.

Understand the relationship between x / ÷.

RESOURCES

Activity sheet 2.1

OHT calculator

	· Write on the board: 32.6 x 4

Q
What is an approximate answer?

Agree it is about 30 x 4 = 120.

Q
How could we work this calculation out?

We could calculate 326 x 4 and divide by 10. Emphasise that this helps to decide where the decimal points goes in the answer.

· Give out Activity sheet 2.1. Complete the first question with the class. Encourage the children to make any jottings they need to and explain that they can use the grid or the short multiplication method. Collect answers and check calculations and position of the decimal points.

Q
If 326 x 4 = 1304, what is 1304 ÷ 4?

· Agree it is 326.

Q
How could we work out 1304 ÷ 4?

With the class work through the calculation.

–

1304

 400

(100 x 4)

–

904

400

(100 x 4)

​–

504

400

(100 x 4)

–

104

40

(10 x 4)

–

64

40

(10 x 4)

–

24

24

(6 x 4)

0

	Q
How could we reduce the number of steps?

Agree that we could have subtracted 300 x 4 and 20 x 4 rather than the 100s and 10s.

· Establish that 300 + 20 + 6 fours have been subtracted from 1304. Write 1304 ÷ 4 = 326.

· Work through other divisions involving division by a single digit. Include divisions with a remainder e.g.
474 ÷ 7 = 67 R 5. Give children divisions to workout. Collect answers and correct any errors.
	· Write on the board:

 4 ÷ 5 = 7

Q
How can we find the missing digits?

Encourage the children to rewrite as:

4 = 7 x 5

Establish that the units digit in the 400s number must be a 5, and the 10s digit in the two-digit number could be 8 as
80 x 5 = 400.

Using the OHP calculator confirm
87 x 5 = 435 works.

Q
Is this the only solution?

Change the 87 to 77 and establish this is too small. Try 97 and confirm 97 x 5 = 485 also works.

· Repeat with:

 1 8 ÷ 7 = 1

Ensure the children use their understanding of number, multiplication and division to identify possible answers before testing suggestions on the OHP calculator.

By the end of the lesson the children should be able to:

· Develop an efficient method for division that can be applied generally;

· Understand that multiplication is the inverse of division and vice versa.

(Refer to supplement of examples, section 6, page 69.)

	Planning

sheet
	Day Four

	Unit 2 Calculations
	Term: Summer
	Year Group: 6

	Oral and Mental
	Main Teaching
	Plenary

	Objectives and Vocabulary
	Teaching Activities
	Objectives and Vocabulary
	Teaching Activities
	Teaching Activities/Focus Questions

	Use tests of divisibility.

Rehearsal of mental and mathematical knowledge and skills.

RESOURCES

Whiteboards

Timer

Mental mathematics

test questions (Unit 1)

Sugar paper

	Q
Can you give me a three-digit number which is a multiple of 5?

Q
How do you know it is a multiple of 5?

Q
Is 208 a multiple of 5? Why not?

· Establish that a test of divisibility by 5 is whether the last digit is a 5 or 0. Write this on sugar paper. Collect these, add to sugar paper and display.

Q
What other tests of divisibility do you know?

· Select a range of 5- and 10-second questions for the children to answer on whiteboards. Collect answers and discuss methods, correct errors and misunderstandings.
	Divide two- and three-digit numbers, including decimals.

Estimate and check results.

VOCABULARY

remainder

RESOURCES

OHP Calculator

Calculators

Large sheets of paper

Related Key Stage 2 National test questions

	· Write on the board: 153 ÷ 9

Q
What is an approximate answer?

Agree it is about 160 ÷ 10 = 16. Work through calculation.

153

– 90

(10 x 9)

63

– 63

(7 x 9)

0

Write 153 ÷ 9 = 17.

Q
What is 15.3 ÷ 9?

Establish that as the number we are dividing into is 10 times smaller the answer is 10 times smaller;
15.3 ÷ 1.7.

Q
What is 153 ÷ 0.9?

Establish that as we are dividing by a number that is 10 times smaller the answer will be 10 times bigger 153 ÷ 0.9 = 170. Confirm the answer makes sense, as 0.9 is just less than 1 and 153 ÷ 1 = 153.

· Give the children division questions involving decimals, e.g. 57.6 ÷ 4, 228 ÷ 0.6. Collect answers and correct errors.

· Write on the board: (247 + 68.5) ÷ 0.42.

Q
Is this answer bigger or smaller than 1000?

	
Remind the children they need to work out the brackets first.

Encourage the children to justify their decision by approximating
400 ÷ 0.5 = 800, say, using the OHP calculator work out the answer with the class, reminding them they should jot down answers or use the memory on the calculator. Confirm that the answer is just below 1000. Repeat.

· Write on the board: 33.664 ÷ = 6.4 and ÷ 2.6 = 123.

Q
How do you find the missing numbers using your calculator?

Collect suggestions and answers. Write on the board:

12 ÷ = 4 and ÷ 5 = 10.

Q
How do you do these in your head?

Ensure children can rewrite these as:

 12 = 4 x , 12 ÷ 4 = and

 = 10 x 5.

Use these to rewrite the first two questions and ensure the children can find the correct answers using their calculators. Repeat giving other calculations for the children to answer.
	· Display a sample of related test questions that involve multiplication and division, from papers that allow and don’t allow a calculator to be used.

Q
Which of these questions can you do without a calculator?

Identify those questions that are from test papers where calculators are not allowed. Discuss mental, written methods and use of jottings. Discuss those questions where calculators are allowed.

Q
How might you answer these questions?

Collect responses, encourage jottings and discuss what the children might write in response to ‘Show your Working’.

Q
How can we make most effective use of your calculator?

HOMEWORK –

· Give the children test questions to complete for homework.

· Ask the children to list in their own words, key points to remember when answering multiplication and division questions.

· Note these on sugar paper and display.

By the end of the lesson the children should be able to:

· Decide whether calculations can be done mentally, with pencils and paper or a calculator;

· Use a calculator to respond to questions such as:

568.1 ÷ = 24.7.

(Refer to supplement of examples, section 6, pages 71, 75.)

	Planning

sheet
	Day Five

	Unit 2 Calculations
	Term: Summer
	Year Group: 6

	Oral and Mental
	Main Teaching
	Plenary

	Objectives and Vocabulary
	Teaching Activities
	Objectives and Vocabulary
	Teaching Activities
	Teaching Activities/Focus Questions

	Rehearsal of mental mathematics, knowledge and skills.

VOCABULARY

positive

negative

difference

RESOURCES

Whiteboards

Timer

Mental mathematics

test questions (Unit 1)

	· Write on the board: –4 and 3

Q What is the difference between

 these two numbers?

Collect answers, remind the children that the word ‘difference’ is used here to mean arithmetic difference or size of gap. Use the number line to establish that the difference is 7.

 –4 0 3

· Remind the children that –4 is negative 4. Ask the children questions involving finding the difference between positive and negative numbers. The children should write answers on whiteboards. Encourage use of jottings. Set times for answer to build up speed.

· Introduce the children to 15-second questions. Ask a question, time the answer. Discuss questions and correct any misunderstandings.
	Review the week’s work and address the objectives set out on the front page.

Explain methods and reasoning.

RESOURCES

Activity sheet 2.2

Related Key Stage 2 National test questions
	· Remind the children of the key points arising from the week’s lessons. Review the displays and discuss these. Remind the children that it is the important that they can explain their methods and provide clear reasons why they make a decision.

· Write on the board: Sam says ’84 458 ÷ 4 has no remainder’. Is she right?

Explain how you know. Collect answers, remind children about tests of divisibility. Agree that Sam is wrong as
58 ÷ 4 = 14 R 2 and the number 84 458 is divisible by 4 if the number formed from the last two digits is divisible by 4. With the children, agree an explanation that is clear and concise.

· Give out Activity sheet 2.2 for the children to work on. Emphasise the need for the children to try to give brief and clear explanations, with a calculation if appropriate. Collect answers and discuss the children’s explanations.
	· Collect responses to homework and correct any mistakes and misunderstandings.

· Give the children time to identify what they can do and what they still need to concentrate on. Collect responses and highlight any areas you might return to or give the children additional practice and support with.

· Give out past questions. Encourage the children to use the test questions to help them improve their calculation skills and speed.

By the end of the lesson the children should be able to:

· Use mental, calculator and pencil and paper methods to support, record or explain calculations, achieving consistent accuracy.

(Refer to supplement of examples, section 6, pages 67, 69 and 71.)

Year 6

Consolidate all (mental calculation) strategies from previous years.

Extend written methods to column addition and subtraction of numbers involving decimals.

Derive quickly division facts corresponding to tables up to 10 x 10.

Extend written methods to:�- Short multiplication of numbers involving decimals.�- Long multiplication of a three-digit by a two-digit integer.�- Short division of numbers involving decimals.

Explain methods and reasoning.

Use a calculator effectively.

Check results of calculations.

Consolidate and extend mental methods of calculation to include decimals.

Multiply and divide three-digit by two-digit whole numbers; extend to decimals multiplying and dividing with one or two places by single-digit whole numbers.

Check results.

Carry out calculations with a calculator.

Calculate mentally a difference such as 8006 – 2993.

Extend written methods for column addition and subtraction of two integers less than 10 000.

Know by heart all multiplication facts up to 10 x 10.

Extend written methods to: �- Short multiplication of HTU by U.�- Long multiplication of TU by TU.�- Short division of HTU by U (write integer remainder)

Develop calculator skills.

Check results of calculations.

Resources needed to teach this unit:

Activity sheet 2.1

Activity sheet 2.2

Whiteboards

Large sheets of paper

Timer

Mental mathematics test questions (Unit 1)

OHP calculator

Calculators

Sugar paper

Related Key Stage 2 National test questions

Link Objectives

Pages 41, 43

Pages 49, 51

Page 59

Page 67, 69

Page 77

Page 71

Page 73

Year 5

Year 7

� EMBED Imaging.Document ���

Five daily lessons

(Key objectives in bold)

This Unit Plan is designed to guide your teaching.

You will need to adapt it to meet the needs of your class.

Draft NNS Unit Plans

_1099309778.bin

