

SECOND CLASS MATHS

25TH - 29TH MAY

- Well done for all the hard work you have been doing, we are very proud of you!
- Remember to try your best and don't worry if you can't do everything!

- You will need:
- A copy or paper
- A pencil
- A ruler and a rubber.

MONDAY

Skip count in 2s backwards from 20 to 0.

First say it out loud, then write it in your copy!

MONDAY

Let's get adding!

$$\begin{array}{r} \text{a) } 56 \\ +23 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} \text{b) } 72 \\ +11 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} \text{c) } 59 \\ +45 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} \text{d) } 32 \\ +32 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} \text{e) } 10 \\ +44 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} \text{f) } 54 \\ +32 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} \text{g) } 99 \\ +21 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} \text{h) } 43 \\ +21 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} \text{i) } 21 \\ +89 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} \text{j) } 58 \\ +37 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} \text{k) } 98 \\ +15 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} \text{l) } 48 \\ +21 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} \text{m) } 33 \\ +14 \\ \hline \\ \hline \end{array}$$

$$\begin{array}{r} \text{n) } 32 \\ +11 \\ \hline \\ \hline \end{array}$$

If you want an extra challenge write all of the sums in your copy, then set a timer and see if you can get them done in less than four minutes!

[Click here for an online timer!](#)

MONDAY

Can you figure out the missing numbers?
Write down the number that is hiding behind each shape!

1	2		4			7	8		10
11		13		15		17		19	20
	22			25	26			29	
31			34			37		39	40
	42		44	45		47		49	
51	52		54	55		57	58		60
61		63	64		66		68	69	
71	72			75		77	78		80
	82	83	84		86		88		90
91	92		94	95		97	98		100

TUESDAY

Skip count in 5s backwards from 50 to 0.

First say it out loud, then write it in your copy!

TUESDAY

How much? Write the answer using the € symbol.

€

€

€

Dan had €1. He bought a bar costing 20c and a banana costing 40c.

a) How much did Dan spend?

b) How much change will he get?

TUESDAY

Add the 1c, 2c, 5c and 10c coins below!

1.

c

2.

c

3.

c

4.

c

5.

c

6.

c

TUESDAY

Can you complete these spider sums? Add the number in the middle to each number at the side and write down your answer.

1.

22c

+50c

18c

43c

11c

2.

36c

+20c

9c

10c

60c

3.

52c

+30c

27c

19c

6c

4.

60c

+40c

38c

15c

34c

WEDNESDAY

Skip count in 10s backwards from 100 to 0.

First say it out loud, then write it in your copy!

WEDNESDAY

Can you remember what **capacity** means? Write down what you think!

Find some containers around your house. Draw and label one that holds 1 litre, one that holds less than a litre and one that holds more than a litre.

True or false?

1. A cup can hold 1 litre of milk.
2. You would find the word 'litre' on a carton of milk.
3. I can buy a litre of bananas.
4. You would find the word 'litre' on a box of cornflakes.
5. An eggcup can hold less than 1 litre of water.

WEDNESDAY

How many egg cups does each container hold?

		
		
		
		
		
		
		
		
		

1. Which container holds the most?
2. Which container holds the least?
3. How many egg cups fill the yoghurt pot?
4. How many egg cups fill the glass?
5. How many egg cups would fill 2 cans?
6. How many more egg cups does it take to fill the glass than the can?
7. How many egg cups would it take to fill 2 yoghurt pots and 1 can?
8. Does the glass hold more than or less than a yoghurt pot?
9. Two yoghurt pots hold more than one glass. True or false?

THURSDAY

Skip count in 4s backwards from 40 to 0.

First say it out loud, then write it in your copy!

THURSDAY

This hundred square looks a little different ..the numbers are written in words!
Can you figure out the missing numbers? Write down the number in words.

=

=

=

=

=

=

=

=

	Two	Three	Four	Five	Six	Seven	Eight	Nine	Ten
Eleven	Twelve	Thirteen	Fourteen	Fifteen	Sixteen	Seventeen	Eighteen		Twenty
Twenty one	Twenty two	Twenty three	Twenty four	Twenty five	Twenty six	Twenty seven	Twenty eight	Twenty nine	Thirty
Thirty one	Thirty two	Thirty three	Thirty four		Thirty six	Thirty seven	Thirty eight	Thirty nine	Forty
Forty one		Forty three	Forty four	Forty five	Forty six	Forty Seven	Forty eight	Forty nine	
Fifty one	Fifty two	Fifty three	Fifty four	Fifty five	Fifty six	Fifty seven	Fifty eight	Fifty nine	Sixty
Sixty one	Sixty two	Sixty three	Sixty four	Sixty five	Sixty six		Sixty eight	Sixty nine	Seventy
Seventy one	Seventy two	Seventy three		Seventy five	Seventy six	Seventy seven	Seventy eight	Seventy nine	Eighty
Eighty one	Eighty two	Eighty three	Eighty four	Eighty five	Eighty six	Eighty seven	Eighty eight	Eighty nine	Ninety
Ninety one	Ninety two	Ninety three	Ninety four	Ninety five	Ninety six	Ninety seven		Ninety nine	One hundred

THURSDAY

Let's get subtracting!

a.			b.			c.			d.			e.		
	3	3		2	5		1	6		2	7		2	9
-	1	1	-	1	3	-	1	0	-	1	6	-	1	2
-----			-----			-----			-----			-----		
f.			g.			h.			i.			j.		
	2	6		3	2		2	9		4	2		2	7
-	1	3	-	2	0	-	1	4	-	1	2	-	2	3
-----			-----			-----			-----			-----		

If you want an extra challenge write all of the sums in your copy, then set a timer and see if you can get them done in less than three minutes!

[Click here for an online timer!](#)

FRIDAY

Skip count in 6s backwards from 60 to 0.

First say it out loud, then write it in your copy!

FRIDAY

This very messy pirate has left his stuff everywhere! Can you follow the directions and help him gather it all up?

For each set of directions start from the dark blue square.

1. Up 1, left 2 =

2. Right 2, up 3 =

3. Up 2, right 1, up 2 =

4. Up 3, left 1, down 2 =

5. Right 3, up 1, left 2 =

6. Up 1, right 3, down 1 =

7. Up 2, right 3 =

8. Left 1, up 3, left 1, up 1 =

9. Up 4, left 2, down 1, right 1 =

FRIDAY

Figure it out Friday!

1. Ms. Troy baked 15 cupcakes with her sister. They planned on bringing them to a bake sale. Ms. Troy and her sister had one cupcake each when they were ready. How many cupcakes did they have for the bake sale?
2. A train left Limerick at 3 o'clock yesterday. It took two and a half hours to travel from Limerick to Dublin. What time did it arrive in Dublin?
3. Ms. Fox came back from a trip and brought presents for her two friends. She gave them a packet of 12 sweets each. They already had 5 sweets each. How many sweets do they have altogether?
4. Ms. Boland goes for a run every Saturday morning. She starts at 10 o'clock and finishes at half past 11. How many hours does she go running for?

You are doing fantastic work
and we are very proud of you!

Well done!

