

 Notes for parents. Activity next page.**The purpose of this task is to have your child:**

- apply their addition facts knowledge, and recognise some 'compatible' numbers for 75

These are pairs of numbers that add to 75 exactly.

Think about this:

- Make sure that a pencil and paper are available.
- Talk with your child about how they could be systematic in their approach to this task.

For example, they could start in one corner of the grid and highlight numbers as they are used. They could continue to work line by line until all the numbers are used.

- Throughout the task, they should **write down** each equation that equals 75.
- Have your child double check their equations for accuracy when they have used all of the numbers.
- Do encourage your child to make their own chart for a number of their choice, as this is the greater challenge of the task.

Activity | 75 is the sum

Y5

Combine two or more numbers on the chart to make a sum of 75.

Can you find a way to use **all** of the numbers in the chart?

69	22	5	20	63	25
59	10	9	45	31	70
26	21	25	40	56	11
19	33	35	25	10	21
44	5	65	66	30	6
12	64	60	16	55	27

Can you make your own chart for a 2-digit number of your choice?

