4RM1a

[image: image1.wmf]

Please time how long it takes you to do this homework and write it in your book

A. Write these sums out in your book and work them out.

1) 523 x
2) 537 x
3) 675 x
4) 445 x
5) 672 x
6) 3752 x

 2

 5
 4

3 8
 6

7) 56 x

8) 68 x
9) 45 x
10) 274 x

 43

 15

 26
 16

 B. Work out the answers to these problems. Write out the sum properly in your book.

1) Eimear bought 138 rolls of wallpaper. Each roll was 34 metres long. How long was the wall paper altogether?

2) Duncan collected 57 stamps a week for two years. How many stamps did he collect?

3) Niamh eats 246 apples a year. How many does she eat in twelve years?

Multiplying is a quick way of adding the same number lots of times. For example 5+5+5+5+5 is the same as 5x5/ 12 x 34 is the same as adding 34 lots of 12 together. Try these below.

LEARNING OUTCOMES:

To be able to multiply one number by units

To multiply a number by tens and units

REMEMBER TO:

Keeps the units in line with each other

Start multiplying from the units

Put a place holder in the units line when you start multiplying by the tens

