Choosing the correct operation

1. Read the question and decide if the answer will be bigger than the numbers you have or smaller.

If the answer needs to be bigger you will have to add or multiply. If the answer is going to be smaller you will have to take away or divide.

Example: Bill has 20 books, James has 15 books. How many do they have together? The answer must be bigger so it is adding or multiplying. There are two sets of books so you will add them together.

Example: Bill has 20 books, James has 15 books. How many more does Bill have? The answer must be smaller than your starting numbers so it is taking away or dividing. There are two piles of books - take the smaller number from the bigger number.

20 - 15 = 5

Example: Bill has 20 books, James has five times as many. James has more so it is adding or multiplying. He has five times as many so it is multiplying.
5 x 20 = 100

Example: Bill has 20 books that he has finished with and he shares these out between 4 friends. How many does each friend get? Well each friend is going to get less than 20 so we know it is taking away or dividing. The clue is the word share. This shows it is dividing.

20 - 4 = 5.

These questions use small numbers so you can see more easily which operation to use. You write the operation on your whiteboard.

1. James has 16 cats and he gives away 5 of them. How many does he have left?

2. Sally eats 50 sweets on Monday and 15 on Tuesday. How many did she eat altogether?

3. Paul eats 2 biscuits every day. How many will he eat in 6 days?

4. If Paul’s packet of biscuits has 20 in it, how long will the packet last him?

5. Jane eats 5 biscuits a day. Her packet also has 20 biscuits in it. How long will her packet last?
6. Fred wants to make his garden look nice. He has 7 pots. If he puts 5 plants in each pot how many plants does he need to buy?

7. Pat is given 20 plants. If he puts them in 5 pots, how many will each pot have?

8. Heidi spend £10 on books, £4 on pens and pencil and £2 on sweets. How much money has she spent?

9. Mrs Jones weighs 45 kilograms. She goes on a diet and loses 5 kilograms. How much does she weigh now?

10. Fred had 20 apples. He needs 4 to make a pie. How many does he have left when he has made one pie?

11. Fred had 20 apples. He needs 4 to make each pie. How many pies can he make?

12. Dave gets paid £10 an hour. If he works for 5 hours how much will he make?

Now lets look at the same questions but with bigger numbers.

1. James has 165 cats and he gives away 45 of them. How many does he have left?

2. Sally eats 243 sweets on Monday and 157 on Tuesday. How many did she eat altogether?

3. Paul eats 12 biscuits every day. How many will he eat in 10 days?

4. If Paul’s tin of biscuits has 60 in it, how long will the packet last him?

5. Jane eats 15 biscuits a day. Her tin also has 60 biscuits in it. How long will her packet last?

6. Fred wants to make his garden look nice. He has 20 pots. If he puts 8 plants in each pot how many plants does he need to buy?

7. Pat is given 200 plants. If he puts them in 5 pots, how many will each pot have?

8. Heidi spend £38 on books, £14 on pens and pencil and £21 on sweets. How much money has she spent?

9. Mrs Jones weighs 85 kilograms. She goes on a diet and loses 27 kilograms. How much does she weigh now?

10. Fred had 36 apples. He needs 4 to make a pie. How many does he have left when he has made one pie?

11. Fred had 36 apples. He needs 4 to make each pie. How many pies can he make?

12. Dave gets paid £18 an hour. If he works for 40 hours how much will he make?

