

Year 2 Maths Activity Mat

③

Section 1

Fill in the missing boxes.

$$10 \times 3 = \boxed{}$$

$$3 \times 10 = \boxed{}$$

$$\boxed{} \div 10 = 3$$

Write the last division number sentence in the pattern:

$$\boxed{} \div \boxed{} = \boxed{}$$

Section 2

I think of a number.

I double it.

I add 2.

My answer is 12.

What was the number I was thinking of?

Section 3

What number would the arrow be pointing to?

Section 4

Kalim is saving up to buy a toy dinosaur. He needs £14. He has £12. How much more does he need to save?

Section 5

Draw a line of symmetry on each shape.

Section 6

Put a circle around all the words that mean +

times

add

take away

plus

minus

Section 7

A gardener plants 2 rows of daffodil bulbs, and plants 5 in each row. How many daffodils will they have?

Section 8

Name 3 things you might see which are the shape of a cube.

Year 2 Maths Activity Mat: 3

Answers

Section 1

Fill in the missing boxes.

$$10 \times 3 = \boxed{30}$$

$$3 \times 10 = \boxed{30}$$

$$\boxed{30} \div 10 = 3$$

Write the last division number sentence in the pattern:

$$\boxed{30} \div \boxed{3} = \boxed{10}$$

Section 2

I think of a number.

I double it.

I add 2.

My answer is 12.

What was the number I was thinking of?

5

Section 3

What number would the arrow be pointing to?

10

Section 4

Kalim is saving up to buy a toy dinosaur. He needs £14. He has £12. How much more does he need to save?

£2

Section 5

Draw a line of symmetry on each shape.

Section 6

Put a circle around all the words that mean +

times

add

take away

plus

minus

Section 7

A gardener plants 2 rows of daffodil bulbs, and plants 5 in each row. How many daffodils will they have?

10

Section 8

Name 3 things you might see which are the shape of a cube.

Accept any 3 appropriate answers.

Year 2 Maths Activity Mat

③

Section 1

Fill in the missing boxes.

$$2 \times 6 = \boxed{}$$

$$6 \times 2 = \boxed{}$$

$$\boxed{} \div 2 = 6$$

Write the last division number sentence in the pattern:

$$\boxed{} \div \boxed{} = \boxed{}$$

Section 2

I think of a number.

I double it.

I subtract 4.

My answer is 8

What was the number I was thinking of?

Section 3

What number would the arrow be pointing to?

Section 4

Kalim is saving up to buy a toy Velociraptor. He needs £24. He has £12. How much more does he need to save?

Section 5

Draw a line of symmetry on each shape.

Section 6

Put a circle around all the words that mean +

subtract	minus
	total
multiply	
	sum of
less than	altogether
add	
	plus
divide	equal

Section 7

A gardener plants 5 rows of daffodil bulbs, and plants 6 in each row. How many daffodils will they have?

Section 8

Name 3 things you might see which are the shape of a cuboid.

Year 2 Maths Activity Mat: 3

Answers

Section 1

Fill in the missing boxes.

$$2 \times 6 = \boxed{12}$$

$$6 \times 2 = \boxed{12}$$

$$\boxed{12} \div 2 = 6$$

Write the last division number sentence in the pattern:

$$\boxed{12} \div \boxed{6} = \boxed{2}$$

Section 2

I think of a number.

I double it.

I subtract 4.

My answer is 8

What was the number I was thinking of?

6

Section 3

What number would the arrow be pointing to?

30

Section 4

Kalim is saving up to buy a toy Velociraptor. He needs £24. He has £12. How much more does he need to save?

£12

Section 5

Draw a line of symmetry on each shape.

Section 7

A gardener plants 5 rows of daffodil bulbs, and plants 6 in each row. How many daffodils will they have?

30

Section 6

Put a circle around all the words that mean +

subtract minus
total
multiply
sum of
less than altogether
add
plus
divide equal

Section 8

Name 3 things you might see which are the shape of a cuboid.

Accept any 3 appropriate answers

Year 2 Maths Activity Mat

③

Section 1

Fill in the missing boxes.

$$4 \times 5 = \boxed{}$$

$$5 \times 4 = \boxed{}$$

$$\boxed{} \div 5 = 4$$

Write the last division number sentence in the pattern:

$$\boxed{} \div \boxed{} = \boxed{}$$

Section 2

I think of a number.

I double it.

I subtract 4.

My answer is 40.

What was the number I was thinking of?

Section 3

What number would the arrow be pointing to?

Section 4

Kalim is saving up to buy a toy T.Rex. He needs £35. He has £16. How much more does he need to save?

Section 5

How many lines of symmetry are there on both these shapes? Draw them in.

Section 6

Write down as many words as you can, that mean +

Section 7

A gardener plants 5 rows of daffodil bulbs, and plants 9 in each row. How many daffodils will they have?

Section 8

Explain 3 features of a cuboid.

Year 2 Maths Activity Mat: 3

Answers

Section 1

Fill in the missing boxes.

$$4 \times 5 = \boxed{20}$$

$$5 \times 4 = \boxed{20}$$

$$\boxed{20} \div 5 = 4$$

Write the last division number sentence in the pattern:

$$\boxed{20} \div \boxed{4} = \boxed{5}$$

Section 2

I think of a number.

I double it.

I subtract 4.

My answer is 40.

What was the number I was thinking of?

22

Section 3

What number would the arrow be pointing to?

45

Section 4

Kalim is saving up to buy a toy T.Rex. He needs £35. He has £16. How much more does he need to save?

£19

Section 5

How many lines of symmetry are there on both these shapes? Draw them in.

Section 6

Write down as many words as you can, that mean +

total

plus

altogether

add

sum of

Section 7

A gardener plants 5 rows of daffodil bulbs, and plants 9 in each row. How many daffodils will they have?

45

Section 8

Explain 3 features of a cuboid.

Accept any 3 appropriate answers e.g. a cuboid has 2 square faces and 4 rectangular faces; it has 8 corners; it has 12 straight edges.