[image: image1.wmf]
Year 4 KO Reference i

Understand and use £.p notation.
9. Change £2.40 into pence.

21. Write in £ and pence the total of eight £1 coins and six 1p coins

Key Words

Money, pound/s, pence, coins, notes, total amount, price, How much? change, How many pence are the same as …?

Key Questions

How do you work out which coins to use if you want to pay the exact amount?

If we pay more than we need to, how do we work out the change?
Practical Activities

· Revision of money : coins and notes. Revise equivalent ways of making different amounts (for example £1 = 2 x 50p or 5 x 20p or 10 x 10p 50 x 2p or 100 x 1p etc).

· Use of purse/money to show given amounts, change etc. ‘How much have I got’ activities?’ Or ‘How can we make 50p?’

· Shop activities – using a shopping bill/real items, how much will certain items cost, paying with £…. How much change? Choose …. items. Total the cost. How much change from £…

· Use of purse/money to show different ways of making a given amount – e.g. 50p, £1, £2.50 etc.

· Use of whiteboards to add up different amounts of money.

· Use of purse/money to answer questions such as:

 *£5 in three coins – what would they be? *£5 in seven coins – what would they be?

 *£5 in nine coins – what would they be? *£5 in ten coins – what would they be?

 Can you do it in a different way? How?
[image: image2.jpg]W
wrexham

COUNTY BOROUGH
BWRDEISTREF SIROL

wrecsadim

Written Activities

Worksheets to link with the above practical activities.

Worksheet involving writing amounts of money in different ways (picture of a purse with coins/notes), pupils to write two ways of showing the amount, for example £5.56 or 556p.

Worksheet for writing as £ amounts (e.g. 249p = £2.49) or writing as amounts (e.g. seven pounds and four pence = £7.04). Worksheet for adding/subtracting money e.g. 37p + 10p + 7p = ? 50p – 27p = ?

Worksheet showing people with different amounts of money (e.g. £2.99, £6.68, £8.02). How much more will each person need to make £10?

Worksheet including word problems (e.g. I buy 2 bottles of pop at 30p each. How much change from £1? How did you work it out? A book costs £2.43. I paid for it with 4 coins. What were they? Sam goes into a shop and buys 6 cakes for 24p each and a loaf of bread for 78p. How much did Sam spend? How much change would she have from £5?)

Pupils can make up their own shopping lists, with the total not exceeding £…

IT

http://www.wmnet.org.uk/resources/gordon/Price%20lists%20v3.swf
http://www.wmnet.org.uk/resources/gordon/Paying%20for%20ice%20creams%20-%20coins%20v4.swf
http://www.wmnet.org.uk/resources/gordon/Giving%20change.swf
http://www.wmnet.org.uk/resources/gordon/Buy%203%20items.swf
http://www.crick.northants.sch.uk/assets/Flash%20Studio/cfsmaths/Toolkit/Toolkit.htm
http://www.woodlands-junior.kent.sch.uk/maths/measures.htm#Money
http://www.interactive-resources.co.uk/ :

Teaching Money ; Coin Drag, Money Machine, Count Up, etc.

See www.teachingideas.co.uk for money activities: Converting money worksheet, money travel problems (based on a travel company), money questions, money matching, items and their prices and for money investigations.
Games

Money dominoes, money snap.

Home activities/Homework

Everyday activities/worksheets to develop skills in money.
Springboard 4
Unit 10

Pages 118 - 125
SUMS UP!

Remember … children often find it difficult to understand how to record £ and p. They think £3.02 should be recorded as £3.2 or even £3.20.

A correct understanding of this is essential – revise place value.

Lots of practice is needed here – use the whiteboard to show given amounts.

Challenge:

What is 1p less than £10? 1p less than £20, 1p less than £50? Make up some more 1p challenges for a partner.

4KOi

