Primary 2 Maths Homework – Helping Your Child with Mental Maths 2

Hopefully your child has enjoyed playing the games suggested in “Helping Your Child with Mental Maths 1”, which was sent home in September.

As stated at that point in time the importance of children being able to develop their skills in mental mathematics is extremely important.

Therefore, in addition to the activities suggested below we would ask that you continue to refer back to the previous homework ideas in order to enhance and consolidate prior learning.
Counting forwards and backwards with your child in 10s up to and including 100. This should involve both on and off the decade.

egs 10 20 30 ……100

 2 12 22 32……92

 96 86 76 ……..6

Start and stop at different numbers eg start at 23 stop at 83; start at 75 stop at 45.

Mix numbers up and then ask your child to sequence numbers starting from lowest to highest, eg 4 14 24 34 44 etc. Ask your child to read the numbers once he/she has sequenced them.

Mix numbers up and then ask your child to sequence numbers starting from highest to lowest, eg 88 78 68 58 48 etc. Ask your child to read the numbers once he/she has sequenced them.

Child closes their eyes – swap 2 or more numbers around and ask your child to fix the number sequence line.

Say the number that comes before a number eg What 10 comes before 55? What does it look like?

Say the number that comes after a given number eg What 10 comes after 70? What does it look like?

Say the number that comes between a given number eg What 10 comes between 19 and 39? What does it look like?

Practice all doubles within 20 eg

0+0=0 1+1=2 2+2=4 ………….. 8+8=16 9+9=18 10+10=20

Practice all near doubles within 20 eg

0+1=1 1+2=3 2+3=5 ………. 7+8=15 8+9=17 9+10=19

Discuss with your child how they worked out the answer eg

“I know 7+7=14 so 7+8=14+1=15” or “I know 8+8=16 so 7+8=16-1=15

Make story sums for your child to solve with answers within 20.

Eg There are 9 red cars and 6 blue cars in the car park. How many cars are

 there altogether?

 I have 17 grapes and I eat 5. How many have I left?

It is important to encourage your child to explain how they worked out the answer to the story sum.

Get your child to make up story sums for you to solve. You could sometimes give the wrong answer and see if they correct you or just accept your answer!

Practise secret number sums. Children often find these easier to solve if you put it in the context of a story eg

7 + = 12

(I have 7 books. I get a secret number of books and now I have 12 books altogether. What is my secret number?)

 + 6 = 14

(I have a secret number of pencils. I get 6 more pencils and now I have 14 pencils altogether. What is my secret number?)

13 - = 9

(I have 13 friends. A secret number go away and now I have 9 friends left . What is my secret number?)

· 5 =10

(I have a secret number of sweets. I eat 5 of them and now I have 10 left. What is my secret number?)

