

Year 4 Spring 1 Maths Activity Mat 3

Section 1

Find two consecutive numbers with a sum of:

11

27

Section 2

Eight train tickets cost £112.
What does one ticket cost?

Section 3

What do you add to these numbers to make 100?

15

65

25

Section 4

Use these three numbers to write three related facts. $25 + 18 = 43$

Section 5

Calculate:

$\div 10 = 5.9$

$\div 10 = 0.3$

$\div 100 = 9.4$

$\div 100 = 0.1$

Section 6

A coach has travelled 376 miles. There is still 149 miles to travel. How far is the coach journey?

Section 7

Round to the nearest pound.

£6.50

£8.80

£5.10

Section 8

Multiply to find the missing numbers.

Year 4 Spring 1 Maths Activity Mat 3 - Answers

Section 1

Find two consecutive numbers with a sum of:

11

27

Section 2

Eight train tickets cost £112.
What does one ticket cost?

Section 3

What do you add to these numbers to make 100?

15

65

25

Section 4

Use these three numbers to write three related facts. $25 + 18 = 43$

Section 5

Calculate:

$\div 10 = 5.9$

$\div 10 = 0.3$

$\div 100 = 9.4$

$\div 100 = 0.1$

Section 6

A coach has travelled 376 miles. There is still 149 miles to travel. How far is the coach journey?

Section 7

Round to the nearest pound.

£6.50

£8.80

£5.10

Section 8

Multiply to find the missing numbers.

Year 4 Spring 1 Maths Activity Mat 3

Section 1

Find three consecutive numbers with a sum of:

21

36

93

Section 2

The total weight of six bags of cement is 150kg. How much does one bag weigh?

Section 3

What do you add to these numbers to make 100?

54 26

What do you add to these numbers to make 1000?

150 50

Section 4

Use these three numbers to write three related facts. $36 + 19 = 55$

Section 5

Calculate:

$14 \div \square = 1.4$

$\square \div 10 = 0.8$

$\square \div 100 = 0.7$

$61 \div \square = 0.61$

Section 6

Sales of programmes at a theatre raise £825. Programmes cost £3 each. How many programmes are sold?

Section 7

Round to the nearest 1000.

6592

9415

4163

Section 8

Multiply to find the missing numbers.

Year 4 Spring 1 Maths Activity Mat 3 - Answers

Section 1

Find three consecutive numbers with a sum of:

21

36

93

Section 2

The total weight of six bags of cement is 150kg. How much does one bag weigh?

Section 3

What do you add to these numbers to make 100?

54 26

What do you add to these numbers to make 1000?

150 50

Section 4

Use these three numbers to write three related facts. $36 + 19 = 55$

Section 5

Calculate:

$14 \div \text{10} = 1.4$

$\text{8} \div 10 = 0.8$

$70 \div 100 = 0.7$

$61 \div \text{100} = 0.61$

Section 6

Sales of programmes at a theatre raise £825. Programmes cost £3 each. How many programmes are sold?

Section 7

Round to the nearest 1000.

6592

9415

4163

Section 8

Multiply to find the missing numbers.

Year 4 Spring 1 Maths Activity Mat 3

Section 1

Find two numbers with a product of:

21

36

72

Section 2

The perimeter of a square field is 1324m. How long is one side of the field?

Section 3

What do you add to these numbers to make 1000?

388

762

907

811

Section 4

For each set of numbers, write four related facts.

500, 220, 280

88, 134, 46

Section 5

Calculate:

8mm = cm

71mm = cm

2.63m = cm

4.7cm = mm

Section 6

Margaret realises she was born 1000 months ago. How old is she in years and months?

 years months

Section 7

Round to the nearest 1000.

104 286

53 472

215 625

Section 8

Multiply to find the missing numbers.

Year 4 Spring 1 Maths Activity Mat 3 - Answers

Section 1

Find two numbers with a product of:

21

36

72

Section 2

The perimeter of a square field is 1324m. How long is one side of the field?

Section 3

What do you add to these numbers to make 1000?

388

762

907

811

Section 4

For each set of numbers, write four related facts.

500, 220, 280	88, 134, 46
<input type="text" value="220 + 280 = 500"/>	<input type="text" value="88 + 46 = 134"/>
<input type="text" value="280 + 220 = 500"/>	<input type="text" value="46 + 88 = 134"/>
<input type="text" value="500 - 280 = 220"/>	<input type="text" value="134 - 88 = 46"/>
<input type="text" value="500 - 220 = 280"/>	<input type="text" value="134 - 46 = 88"/>

Section 5

Calculate:

8mm = cm

71mm = cm

2.63m = cm

4.7cm = mm

Section 6

Margaret realises she was born 1000 months ago. How old is she in years and months?

Section 7

Round to the nearest 1000.

104 286

53 472

215 625

Section 8

Multiply to find the missing numbers.

<input type="text" value="6000"/>			
<input type="text" value="60"/>		<input type="text" value="100"/>	
<input type="text" value="6"/>	<input type="text" value="10"/>	<input type="text" value="10"/>	
<input type="text" value="3"/>	<input type="text" value="2"/>	<input type="text" value="5"/>	<input type="text" value="2"/>