	26.11.14

 LO: To use written methods for subtraction (finding the difference)

	Check list:
	Tick when you have done these:
	Teacher check:

	Have I set out my work clearly (1 digit in each box? Clear digit formation?)
	
	

	Have I checked my answers?
	
	

 How do you think you did today?

 [image: image1.jpg]@

Copy and complete these calculations (one at a time!) in your maths book. Draw an empty number line to help you.

Use the counting on method (finding the difference)
	1. 34 – 24 =
	6. 62 – 49 =

	2. 75 – 49 =
	7. 124 – 54 =

	3. 46 – 23 =
	8. 179 – 73 =

	4. 52 – 27 =
	9. 283 – 51 =

	5. 82 – 68 =
	10. 328 – 96 =

[image: image2.png]

 Olaf’s Challenge task: Can you use your 0-9 digit cards to make 3 digit subtract 2 digit calculations?
	26.11.14

 LO: To use written methods for subtraction (finding the difference)

	Check list:
	Tick when you have done these:
	Teacher check:

	Have I set out my work clearly (1 digit in each box? Clear digit formation?)
	
	

	Have I checked my answers?
	
	

 How do you think you did today?

 [image: image3.jpg]@

Copy and complete these calculations (one at a time!) in your maths book. Draw an empty number line to help you.

Use the counting on method (finding the difference)
	1. 34 – 14 =
	6. 66 – 13 =

	2. 75 – 13 =
	7. 37 – 14 =

	3. 46 – 15 =
	8. 79 – 18 =

	4. 52 – 11 =
	9. 83 – 11 =

	5. 82 – 10 =
	10. 28 – 16 =

[image: image4.png]

 Olaf’s Challenge task: Can you use your 0-9 digit cards to make 2 digit subtract 2 digit calculations?

	26.11.14

 LO: To use written methods for subtraction (finding the difference)

	Check list:
	Tick when you have done these:
	Teacher check:

	Have I set out my work clearly (1 digit in each box? Clear digit formation?)
	
	

	Have I checked my answers?
	
	

 How do you think you did today?

 [image: image5.jpg]@

Copy and complete these calculations (one at a time!) in your maths book. Draw an empty number line to help you.

Use the counting on method (finding the difference)
	1. 34 – 28 =
	6. 62 – 49 =

	2. 75 – 49 =
	7. 124 – 59 =

	3. 46 – 28 =
	8. 172 – 78 =

	4. 52 – 27 =
	9. 283 – 55 =

	5. 82 – 68 =
	10. 328 – 96 =

[image: image6.png]

 Olaf’s Challenge task: Can you use your 0-9 digit cards to make 3 digit subtract 2 digit calculations?

