
Pack 4: Multiplication strategies

Session A) Adjusting a factor by 1

Session B) Monthly payments

Session C) Adjusting a factor by 10

Session D) Exploring calculation strategies

Pack 11: Division strategies

Session A) Division and multiplication

Session B) Halving strategies

Session C) Division structures

Session D) Models of division

Pack 1: Numbers

Session A) Counting and grouping

Session B) Value of the place

Session C) Regrouping

Session D) Build and adjust

Pack 3: Multiplication facts

Session A) Multiplication facts

Session B) Doubling

Session C) Multiples of 10 and 5

Session D) Derived facts

At home materials

Learner Pack

Year 4 Weeks 1-4

Copyright © Mathematics Mastery 2019

Timing
Each session is 30 minutes

20 minute Talk Task and 10 minute independent activity

Session guidance
Get talking and grow your language.

Use equipment, manipulatives, models and images to show and explain.

Challenge yourself to think mathematically. Use the Prompts for Thinking listed

below to help build up habits in the way you think about mathematical situations.

Step-by-step

Reason it

Explain how you know. Focus on reasons rather than answers.

What could you say, do, draw or write to help someone else

understand?

Generate examples and non-examples

What are the important features? What features are not

important (e.g. colour)?

True or false?

If true, give examples to support your answer.

If false, give a counter example.

Find all possibilities

Have you found all the possible answers? How do you

know? Did you work systematically?

What’s the same? What’s different?

Compare and contrast and look for connections.

How many different answers can you give?

Always, sometimes or never true?

Give examples to show if the statement is always,

sometimes or never true. How do you know?

Pack 1 Session A

Activity: Counting and grouping

1) Complete the table to show each number with Dienes and in words.

number Dienes words

One hundred and fifty

four

307

2) If you count in steps of 10 starting at 56, will you say these numbers?

Tick the ones you will say. What other numbers would you say?

Ninety six

One hundred

and ten

65

106

Two hundred

and twenty six
160

Copyright © Mathematics Mastery 2019

Pack 1 Session B

Talk Task: The value of the place

How many different 2-digit and 3-digit numbers can you build and

write with these digits?

1 43

Four hundred

and thirteen

Fourteen

How do you know you have found them all?

Copyright © Mathematics Mastery 2019

Pack 1 Session B

Activity: The value of the place

1) Use these digits to create numbers for each of the properties

2 45
a) A number less than 100

b) A number greater than 300

c) An even number

d) A number that you can show

with 7 Dienes blocks

e) An odd number

2) Generate at least two examples and non-examples for each

Examples Non-examples

A number with 4 tens

that is greater than

500

An even number with

3 hundreds

A number with 6

ones that is greater

than 100 but less

than 200

Copyright © Mathematics Mastery 2019

Pack 1 Session C

Talk Task: Counting coins

What is the same? What is different?

Use Dienes to explain and show why

Copyright © Mathematics Mastery 2019

Pack 1 Session C

Activity: Regrouping

2) Fill in the blanks to show each number in different ways. How many

more can you think of?

ρhundred,

ςtens and

στones

1) Match the representations

ρππτπρτ

ρυτ

ρτυ

ρπτ

υtens and

ωυones

τtens and

φτones

ωπυυ

ωπρτ

τς

τπ ς

σπ ρς

ςπ ςς

ςρ ςρ

ψτ

ψπ τ

φπ ςτ

υπ στ

υρ σσ

ρφψ

ρππ φπ ψ

ρππ υπ ρψ

ρππτπ ςψ

ωπ χπ ψ

ωπ φπ ρψ

ωπ υπ ςψ

Copyright © Mathematics Mastery 2019

Pack 1 Session D

Talk Task: Build and adjust

Choose a number. Add 10

The digit in the ones place changes.

The digit in the tens place changes.

The digit in the hundreds place changes.

Explore if the statements are always, sometimes or never true.

Exactly ten blocks

What numbers can and cannot be shown?

Adjust your model

Add one block.

What could happen? What could not happen?

Take away one block.

What could happen? What could not happen?

Copyright © Mathematics Mastery 2019

Pack 1 Session D

Activity: Build and adjust

If you add 1 to a number, the digit in the ones

place changes.

If you add 1 to a number, the digit in the tens

place changes.

If you add 1 to a number, the digit in the

hundreds place changes.

1) Draw and write numbers with exactly five Dienes blocks

113 32

2) Circle always, sometimes or never and give examples to support

your answer.

Copyright © Mathematics Mastery 2019

Pack 3 Session A

Talk Task: Multiplication facts

Ĭ 0 1 2 3 4 5 6 7 8 9 10 11 12

0 0 0 0 0 0 0 0 0 0 0 0 0 0

1 0 1 2 3 4 5 6 7 8 9 10 11 12

2 0 2 4 6 8 10 12 14 16 18 20 22 24

3 0 3 6 9 12 15 18 21 24 27 30 33 36

4 0 4 8 12 16 20 24 28 32 36 40 44 48

5 0 5 10 15 20 25 30 35 40 45 50 55 60

6 0 6 12 18 24 30 36 42 48 54 60 66 72

7 0 7 14 21 28 35 42 49 56 63 70 77 84

8 0 8 16 24 32 40 48 56 64 72 80 88 96

9 0 9 18 27 36 45 54 63 72 81 90 99 108

10 0 10 20 30 40 50 60 70 80 90 100 110 120

11 0 11 22 33 44 55 66 77 88 99 110 121 132

12 0 12 24 36 48 60 72 84 96 108 120 132 144

What is this grid? How do you read it?

What is the result if a number is multiplied by zero or one?

Are there numbers that appear more than once?

Colour in the facts you know. Which facts do you find tricky?

Are they near each other in the grid?

Copyright © Mathematics Mastery 2019

Pack 3 Session A

Activity: Multiplication facts

Multiplication facts I know. I have them memorised:

Multiplication facts I can quickly work out:

Multiplication facts I find tricky:

Copyright © Mathematics Mastery 2019

Double τ φ

is ψ φ

Double τ φ

is τ ρς

Choose a number.
Double and double again.

You get a multiple of 4.

Double τ φ

is φ φ

Double τ φ

is τ ψ

σ ς σ τ σ

Double Double

Pack 3 Session B

Talk Task: Doubling

Copyright © Mathematics Mastery 2019

Pack 3 Session B

Activity: Equal groups
1) Use these arrays and doubling to complete the calculations

7 × 8 8 × 6 8 × 95 × 8

7 × 4 × 28 × 3 × 2 5 × 2 × 2 × 29 × 4 × 2

56 72 40 48

τ ς ψ

τ τ ρφ

τ ψ σς

σ χ ςρ

φ χ τς

ρς χ ψτ

σ τ ρς

σ ψ ςτ

φ ψ τψ

To multiply a number by 8,

I can double three times

To divide a number by 4,

I can halve twice

2) Give examples to show that each of these strategies works.

3) Match each calculation to a valid strategy and then to the answer.

Copyright © Mathematics Mastery 2019

Pack 3 Session C

Talk Task: Multiples of 10 and 5

Hundreds Tens Ones

1 2

1 2 0

To multiply by 10

just add zero

Improve this explanation

The zero is a place holder.

What do you think this means?

3 Ĭ10

Half of 30

3 Ĭ5

Use the models and calculations to explain how multiplying

by 10 and halving can be used to multiply by 5

12 + 0 is not 120.

Copyright © Mathematics Mastery 2019

Pack 3 Session C

Activity: Regrouping

7 × 5 = half of 30

Half of 80 = 5 × 8

12 × 5 = 6 × 10

2) Decide if the following are true or false. If they are

true, then calculate the answer. If they are false, give

a correct statement and calculate the answer.

3) Use the relationships between multiples of 10 and 5 to complete the calculations

ρς ρπ ρςπ

ρφ ρπ ρφπ

ςφ ρπ ςφπ

φπ ρς υ

ψπ ρφ υ

ρσπςφ υ

find

half

find

half

find

half

1) Write calculations to describe each model.

Copyright © Mathematics Mastery 2019

Pack 3 Session D

Talk Task: Derived facts
What multiplication and division facts can these arrays represent?

If both factors are

10 times greater,

the product is ___

times greater.

If a factor is 10 times

greater, the product

is ___ times greater.

If a factor is 100 times

greater, the product

is ___ times greater.

Copyright © Mathematics Mastery 2019

Pack 3 Session D

Activity: Derived facts

Copy and complete the calculations this array could represent as the value

of each counter is changed.

I do 40 minutes of exercise every day.

How many minutes will I have done

after 7 days?

280 grams of sugar is split into bowls

with 40g in each. How many bowls of

sugar are there?

Use the fact that 4 × ___ = 28 to answer the following.

Completing a level of a game gets you

70 points. You manage to do 40 levels,

how many points do you have?

£280 is shared equally between 4

people. How much does each get?

Each counter has a value of 1

τ φ ςτ

φ τ ςτ

ςτ φ τ

ςτ τ φ

10Each counter has a value of

τπ φ ςτπ

φ τπ ςτπ

ςτπφ τπ

ςτπ τπ φ

τ φπ ςτπ

φπτ ςτπ

ςτπφπ τ

ςτπ τπ φπ

Copyright © Mathematics Mastery 2019

14 × 5 is ___ less than 14 × 6 13 × 6 is ___ less than 14 × 6

14 × 7 is ___ more than 14 × 6 15 × 6 is ___ more than 14 × 6

14 × 6

84

Pack 4 Session A

Talk Task: Derived facts – adjusting a factor by 1

0 50 100

14 × 5 14 × 7 13 × 6 15 × 6

There are 8 apples in each bag.

ψ χ υφ

Take away a bag

Take one apple

out of every bag

Add a bag

Add one apple

to every bag

Copyright © Mathematics Mastery 2019

29 × 6 is ___ less than 30 × 6

30 × 5 is ___ less than 30 × 6

31 × 6 is ___ more than 30 × 6

30 × 7 is ___ more than 30 × 6

30 × 6

180

Pack 4 Session A

Activity: Derived facts – adjusting a factor by 1

150 200 250

31 × 6 29 × 6 30 × 7 30 × 5

1) Use the known fact to place the calculations onto the number line and

complete the statements to describe the relationship.

2) Complete the calculations. What relationships do you notice..

σ υ σ σ

τ υ τ τ

υ υ υ υ

φ υ φ φ

χ υ χ χ

ω ς ςπ ς

ω σ σπ σ

ω τ τπ τ

ω υ υπ υ

ω φ φπ φ

ω ρτ ρτπ
Copyright © Mathematics Mastery 2019

I have a Saturday job

and I earn £32.

0

0

1

32

2

64

10

320

12

384

1 2 5 10 12

32 64 320

Week

Money

1 2 5 10 12

18 36 180

My mobile phone

costs £18 a month.

Month

Cost

0

0

1

18

2

36

10

180

12

216

5

5

Pack 4 Session B

Talk Task: Monthly payments

Copyright © Mathematics Mastery 2019

My mobile phone costs

£23 each month.

1 2 5 10 12

14 140

My contact lenses cost

£14 each month.

Month

Cost

0

0

1

23

2 10

230

125

0

0

1

14

2 10

140

12

168

5

70

6

84

After 5 months I

have paid £155

After 6 months I

have paid £186

0

0

1 2 10 125

155

6

186

Pack 4 Session B

Activity: Monthly payments

For each situation, write as much information as you can about

the cost across a year.

Copyright © Mathematics Mastery 2019

13 Ĭ4

23 Ĭ4

10 Ĭ4 + 3 Ĭ4

3 Ĭ4

33 Ĭ4

20 Ĭ4 + 3 Ĭ4

30 Ĭ4 + 3 Ĭ4

Pack 4 Session C

Talk Task: Derived facts – adjusting by a factor by 10

0

0

3

12

13

52

23

92

33

132

σ

τ

ςπ

τ

σσπ

Copyright © Mathematics Mastery 2019

1) Label the area models and complete the calculations.

Pack 4 Session C

Activity: Derived facts – adjusting a factor by 10

φ

σ ρψ

ρπ

σπ

φ

σ ρψ

ςπ

φπ

φ

σ ρψ

σπ

ωπ

ρφσ ρψ

ςφσ ρψ

σφσ ͺͅ ρψ ͺͅ

Draw an array with Dienes

to represent 24 × 3
Draw and label a rectangle to

represent 29 × 4

2) Draw models to represent multiplication calculations

14 × 5 is 50 more than _ _ × 5 __ × 3 is 30 less than 18 × 3

16 × __ is 40 more than 6 × 4 8 × 7 is 70 less than __ × 7

3) Complete the statements.

Copyright © Mathematics Mastery 2019

25

25

25 252525

252525

252525

χπ

τ ςψπ

υ

ςπ

75 × 4 = 300

τ

ψπ

ςπ

υ

(70 + 5) τ

χπτ υ τ

280 + 20

Double 75 is 150

Double 150 is 300

σ ςυ τ

σ ςυτ

σ ρππ

ψπ υ τ

ψπ τυ τ

320 20

Pack 4 Session D

Talk Task: Exploring calculation strategies

Copyright © Mathematics Mastery 2019

2) Show with models and calculations three different ways to calculate ςυρς

1) Complete the calculations for two ways to calculate ρυψ

ρπ

ρυ

σπς
15

15 151515

151515

ρυψ ρυς ___

ͺͅͅ τ

ρυψ ρυρπ ρυ ͺͅͅ

ͺͅͅͺͅͅ σπ

Pack 4 Session D

Activity: Exploring calculation strategies

Copyright © Mathematics Mastery 2019

Copyright © Mathematics Mastery 2019

Pack 11 Session A

Talk Task: Division and multiplication

__ is a multiple of __ __ is divisible by __

ςππρυπ

How many numbers divisible by seven can you place on the line?

Copyright © Mathematics Mastery 2019

Pack 11 Session A

Activity: Division and multiplication

2) Use the fact that τ φ ςτto answer the following:

10b) Each counter has a value of

σπ ψ ςτπ

ψ σπ ςτπ

ςτπψ σπ

ςτπ σπ ψ

σ ψπ ςτπ

ψπ σ ςτπ

ςτπσ ψπ

ςτπ ψπ σ

a) Each counter has a value of 1

σ ψ ςτ

ψ σ ςτ

ςτ ψ σ

ςτ σ ψ

ςτρπ ςτπ

ρπ ςτ ςτπ

ςτπρπ ςτ

ςτπ ςτ ρπ

1) Copy and complete the calculations this array could represent as the

value of each counter is changed.

Ζςτπis shared equally between τ
people. How much does each

person get?

ςτπgrams of sugar is split into

bowls with φπg in each. How

many bowls of sugar are there?

Completing a level of a game gets

you φπpoints. You have ςτππ
points. How many levels have you

completed?

I do τπminutes of exercise every

day. How many days until I have

done ςτπminutes?

Copyright © Mathematics Mastery 2019

Pack 11 Session B

Talk Task: Halving strategies

Half of

χς ρςφ

Half of ρςφ

is ρςσ

χς φ ρς

Half of φ ρς

is φ φ

χς φπρς

Half of φπis σπ

Half of ρςis φ

χς χπς

Half of χπis συ

Half of ςis ρ

Copyright © Mathematics Mastery 2019

Pack 11 Session B

Activity: Halving strategies

σφ 4 ω

Two groups of 18 Four groups of ω

Half of ςτis ρς Half of ρςis φ

σφ ς 18

ςτ ψ σςτ ς ρς

Half of φis σ

ςτ τ φ

To divide a number by φ, I

can halve and then divide by σ

Half of τψis ςτ

ςτdivide by σis ψ

τψ φ ψ

1) The images show a halving strategy. Complete the boxes.

2) Complete the images to match the steps of the halving strategy.

3) Complete the strategy and show it works with another calculation.

Copyright © Mathematics Mastery 2019

Pack 11 Session C

Talk Task: Division structures

π

π

σπ

ρ

ρυπ

?

π

π

?

ρ

ρυπ

σπ

___ groups of σπ
is equal to ρυπ

σπgroups of ___

is equal to ρυπ

ρυπσπ

ρπ

ς

There are σπpencils in each pack.

How many packs is ρυπpencils?

I have σπpacks of pens.

I have ρυπpens.

How many pens in ρpack?

Pencils

Packs

Pens

Packs

Copyright © Mathematics Mastery 2019

Pack 11 Session C

Activity: Division structures

1) A frog travels ψcm for each jump.

π

π

ρ

ψ

ς ρπ

ρςπτπ φτ

2) This frog has jumped ρυequal jumps and travelled χυcm.

a) How far has it travelled after ςjumps?

b) How many jumps does it take to travel τπcm?

c) How many jumps does it take to travel φτcm?

d) How far has it travelled after ρπjumps?

e) How many jumps does it take to travel ρςπcm?

π

π

ρ σ ρπ ρυ

75

υ

a) How far how it travelled after υjumps?

b) How far has it travelled after ρπjumps?

c) How big is each jump?

d) How far has it travelled after σjumps?

cm

cm

cm

cm

cm

cm

Copyright © Mathematics Mastery 2019

Pack 11 Session D

Talk Task: Models of division

ρςττ σρωφσ σς

ωσ σ σρ

ρπ

π σ

σς

ωπ

σπ

τ ρςπ τ

σ

ωφ

Copyright © Mathematics Mastery 2019

Pack 11 Session D

Activity: Models of division

ως τ ρψ

ρψτ ως

ςπ χ

φ ρςπ τς
ρφςφ ςχ

ςχτ ρφς

a) τ φ ςτ ςτ φ τ

b) σπφ ρψπ ρψπφ σπ

c) στφ ςπτ ςπτφ στ

ρπ

π φ

στ

ρψπ

σπ

ςπτ

τ

ςτ

1) Label the models and complete the calculations.

2) Complete the calculations and label the number line.

3) Draw a model to represent χς σ ςσ

