

Mental Maths Challenge: The Map

COPPER		BRONZE		SILVER		GOLD		PLATINUM	
1	Easy Doubles <i>(double 9....20.....400)</i>	1	Harder Doubles <i>(double 19.....420)</i>	1	Even Harder Doubles <i>(double 83....420)</i>	1	Applying Doubles <i>(18x4 is double 9x4)</i>	1	Doubling decimals <i>(double 1.6.....1.07)</i>
2	Looking for 10s <i>(8+5+2; 80+70+30)</i>	2	Odd halves with fractions <i>half of 7....27)</i>	2	Mixed Doubles and Halves	2	Halving ODD numbers <i>(half of 15...107)</i>	2	÷5 and 1/5 is double ÷10 <i>(68÷5.....1/5 of 19)</i>
3	Easy Halves <i>(half of 8....30....120)</i>	3	Bridging multiples of 10 - addition <i>(17+5; 28+4; 139+7)</i>	3	Combining tables with x10 (70x6)	3	Equivalent Measures <i>(750g...50mm½ of 1kg ...¼ of 1litre.)</i>	3	Percentages (1) <i>(10%...50%...25%.)</i>
4	Harder Halves <i>(half of 42....1600)</i>	4	Small differences <i>(61-57; 103-96; 1020-995)</i>	4	x20 is x2 then x10 <i>(20x 30...x54)</i>	4	Negative numbers <i>(-3° rises 2°2° falls 3°)</i>	4	Dreadful doubles <i>(double 368)</i>
5	Change from £1 multiples of 5p <i>(£1-30p; £1-45p)</i>	5	Bridging multiples of 10 - subtraction <i>(13-5; 126-8)</i>	5	x4 is doubling, twice <i>(4x 13....x32)</i>	5	÷4 and ¼ is halving, twice <i>(¼ of 10...128÷4)</i>	5	Percentages (2) <i>(5%...20%....60%.... of money)</i>
6	Bonds of 1000 <i>(1000-800, 1000 -250)</i>	6	Adding near multiples of 10 (1) <i>(27+9; 35+19;)</i>	6	÷10 <i>(123÷10...14÷10)</i>	6	Rounding money (x) <i>(£1.99p x3)</i>	6	Division with decimals <i>(40÷0.8...)</i>
7	COPPER MIXTURE	7	Fractions of money <i>(1/4 of £8)</i>	7	Fractions of numbers <i>(2/5 of 20)</i>	7	Partitioning (2) <i>(23x7)</i>	7	What's the change from...? <i>(-3° to 2°...7 to -2)</i>
8		Change from £1 <i>(£1-17p; £1-69p)</i>	8	Partitioning (1) <i>(13x8)</i>	8	x5 is half of x10 <i>(5x 38....0.9)</i>	8	Percentages (3) <i>(15%...75%.)</i>	
9		BRONZE MIXTURE	9	Rounding money (+/-) <i>(£2.99+£1.99; £5-£3.99)</i>	9	Find the Average <i>(of 5, 1, 7, 3; 20, 50, 20;)</i>	9	Rounding to Estimate <i>(29x61...)</i>	
10			Adding near multiples of 10 (2) <i>(123+38; 536+190)</i>	10	Same Difference or Compensating <i>(23-9; 83-38; 165-48)</i>	10	Percentage discounts <i>(5%...10% ...25% off)</i>		
11		SILVER MIXTURE	11	GOLD MIXTURE	11	PLATINUM MIXTURE			