District School Region 4

Grade 4

Summer Math Suggestions

2- and 3-digit addition and subtraction:

· Use story problems like those on the sample page as a model. Students should use numbers, pictures, or words to show their work.

· Using only the number cards 1 (A) – 9 from a deck of cards. Turn over 2 or 3 cards for a 2 or 3-digit number, and another 2 or 3 cards for another 2 or 3-digit number and add.

· Using only the number cards 1 (A) – 9 from a deck of cards. Turn over 2 or 3 cards for a 2 or 3-digit number, and another 2 or 3 cards for another 2 or 3-digit number and subtract the smaller from the larger.

· Ask your child to create his/her own story problems and solve.

· Create your own worksheets (sample attached) or play games online with www.aplusmath.com
Multiplication and Division facts:

· Always have your child learn his/her multiplication and division facts together (Ex: 6 x 9, 9 x 6, 54 ÷ 6, 54 ÷ 9)

· Using the array cards. Deal all the cards out to each of 2 players. Each player turns over the top card and states the product. The player with the larger product takes both cards.

· Multiplication Pairs (use the array cards). Spread all the array cards out on a table, either side up. This can be played in pairs, or alone. Point to a card, if the product is showing, say the fact that is shown in the shape. If the fact is shown, say the product. Turn the card over, if it’s correct, then you can take the card.

· Create multiplication and division riddles. Using any fact, like 36 ÷ 6, make a picture riddle to help solve this fact. (A picture of 36 balloons grouped into 6 groups).

· Use your array cards as flash cards. Show the fact side, and say the product. Or, create your own flashcards on www.aplusmath.com
· Use the Pairs I Know, Pairs I Don’t Know sheet. Go through all the array cards, or other multiplication and division flash cards. Any that are known quickly and easily, can be written in the Pairs I Know section. All others are in the Pairs I Don’t Know section. This will help your child focus on the ones that are still not memorized.

2-digit by 1-digit multiplication:

· Using examples, like 23 x 4, students should break apart the 23 into (20+3) and multiply each part separately by 4, so 20 x 4 = 80 and 3 x 4 = 12, so 80 + 12 = 92. By practicing this way, and understanding that multiplication is putting together groups of groups, students can learn to do this quickly.

· Students should write these partial products as they are solving them, or draw the corresponding arrays, to make a visual picture of the product.

· You can create your own worksheets with these problems types on www.aplusmath.com
Other:

· This link has many other suggestions for everyday math practice, http://athomewithmath.terc.edu/
 2 and 3-digit Addition and Subtraction problem samples

· The subway carried 385 passengers every 5 minutes. The bus carried 150 passengers every 5 minutes. How many passengers could they carry together in 5 minutes?

· Kaneka finished 121st in the race. Sharon finished 538th in the same race. Kaneka finished how many places before Sharon?

· Germain found an ant hill with 212 ants. Janice found a similar ant hill with only 93 ants. How many ants did they find in all?

