Using written methods for multiplication
We have learnt the grid method and column method for multiplication.

For example:

56 x 9

· GRID METHOD
 I start by splitting the two-digit number into Tens and Units:

56 = 50 + 6

Then I put this into a special grid:

[image: image13.png]X[30
20

2

Now I multiply 9 by the tens and the units separately:

[image: image2.png]X| 50 |6

9/450 (54
/ \

9 x 50 = 450 (T 9x6=54
used 9 x5 =45
to help me)

Then I add the two parts together: 450 + 54 = 504. That’s my answer!

You can also do this for a two-digit number multiplied by another two-digit number.

e.g. 32 x 25

[image: image1.png]Remember to put the
multiplication sign

X/ 50

I start in the same way, except this time I partition BOTH the numbers into tens and units.
Now I multiply out each column and row

[image: image3.png]

Finally I add up all the blue numbers (the answers to the multiplications):

600 + 150 + 40 + 10 = 800
· COLUMN METHOD
This method also involves partitioning. I start by writing out the multiplication in columns:

[image: image4.png]Don't forget your
multiplication sign!

5
\Xg

Next I partition the two-digit number and multiply each part by 9
[image: image5.png]o O
X X
o o

O OO
L P)

Now I work out the answer for each part and write it under the Tens and Units columns

[image: image6.png]o O

X X
o ©o
Te}
D OO <«
— Toll'®

X

Finally, I add the partitioned answer back together:

[image: image7.png]

Using a written method for division

We have learnt one written division method, which is division by chunking.

e.g. 153 ÷ 9

Start by writing the division like this:

[image: image8.png]91153
The numberI/' \ The number to

am dividing by be divided

With this method I then have to ask myself the question: “How many groups of 9 can I fit into 153?”

I would start by thinking, “Well, I can definitely fit at least 10 groups of 9 into 153 because 10 groups of 9 makes 90, and that is less than 153.”

I would record my thoughts in this way:

[image: image9.png]9o[153
90

What 10 groups Number of groups of 9 I can
of 9 equals definitely fit into 153

I now need to work out how much I have left, when I have taken away those ten groups of 9, so I subtract 90 from 153:

[image: image10.png]9(0115 3
- 90
63

I have 63 left. So now I need to ask myself how many groups of 9 I can fit into 63? Luckily, I’m good at my 9 times table and I know that 7 x 9 is 63. I can fit 7 groups of 9 into 63:

[image: image11.png]What 7 groups of 9 equals N mber f 9 ups of 9 I
n fit in

If I then subtract the 7 groups of 9 from 63, I have nothing left, which means I have calculated how many groups of 9 fit into 153. All I need to do is look at the numbers on the right.

[image: image12.png]56

M m
© ©

o
(0))

9(0115 3

of
p of 9in153

Total humber

o
o

