

Why choose Cambridge?

Cambridge Assessment International Education prepares school students for life, helping them develop an informed curiosity and a lasting passion for learning. We are part of the University of Cambridge.

Our international qualifications are recognised by the world's best universities and employers, giving students a wide range of options in their education and career. As a not-for-profit organisation, we devote our resources to delivering high-quality educational programmes that can unlock learners' potential.

Our programmes and qualifications set the global standard for international education. They are created by subject experts, rooted in academic rigour and reflect the latest educational research. They provide a strong platform for learners to progress from one stage to the next, and are well supported by teaching and learning resources.

Our mission is to provide educational benefit through provision of international programmes and qualifications for school education and to be the world leader in this field. Together with schools, we develop Cambridge learners who are confident, responsible, reflective, innovative and engaged – equipped for success in the modern world.

Every year, nearly a million Cambridge students from 10 000 schools in 160 countries prepare for their future with an international education from Cambridge International.

Quality management

Our systems for managing the provision of international qualifications and education programmes for students aged 5 to 19 are certified as meeting the internationally recognised standard for quality management, ISO 9001:2008. Learn more at www.cambridgeinternational.org/ISO9001

Cambridge Assessment International Education is part of the Cambridge Assessment Group. Cambridge Assessment is the brand name of the University of Cambridge Local Examinations Syndicate (UCLES), which itself is a department of the University of Cambridge.

UCLES retains the copyright on all its publications. Registered centres are permitted to copy material from this booklet for their own internal use. However, we cannot give permission to centres to photocopy any material that is acknowledged to a third party even for internal use within a centre.

Contents

Introduction	2
Stage 1	3
Stage 2	6
Stage 3	9
Stage 4	13
Stage 5	17
Stage 6	22
0	

Introduction

Welcome to the Cambridge Primary Mathematics curriculum framework.

This framework provides a comprehensive set of progressive learning objectives for mathematics. The objectives detail what the learner should know or what they should be able to do in each year of primary education. The learning objectives provide a structure for teaching and learning and a reference against which learners' ability and understanding can be checked.

The Cambridge Primary Mathematics curriculum is presented in five content areas: *Number, Geometry, Measure, Handling data* and *Problem solving*. The first four content areas are all underpinned by *Problem solving,* which describes using techniques and skills and the application of understanding and strategies in solving problems. Mental strategies are also a key part of the *Number* content. This curriculum focuses on principles, patterns, systems, functions and relationships so that learners can apply their mathematical knowledge and develop a holistic understanding of the subject. The Cambridge Primary Mathematics curriculum framework provides a solid foundation upon which the later stages of education can be built.

The Cambridge Curriculum is founded on the values of the University of Cambridge and best practice in schools. The curriculum is dedicated to developing learners who are confident, responsible, innovative and engaged. Each curriculum framework for English, mathematics and science is designed to engage learners in an active and creative learning journey.

Note on codes

Each learning objective has a unique curriculum framework code, e.g. **1Nn1**. These codes appear in the Cambridge International Teacher Guide, schemes of work and other published resources. Each sub-strand has a blue reporting code, e.g. **Nn**. These codes appear in Checkpoint feedback reports. Stages 1 and 2 are not assessed and so do not have reporting codes. Similarly, *Problem solving* is not assessed separately and so does not have a reporting code.

Number

Numbers and the number system

- **1Nn1** Recite numbers in order (forwards from 1 to 100, backwards from 20 to 0)
- 1Nn2 Read and write numerals from 0 to 20
- 1Nn3 Count objects up to 20, recognising conservation of number
- 1Nn4 Count on in tens from zero or a single-digit number to 100 or just over
- 1Nn5 Count on in twos, beginning to recognise odd/even numbers to 20 as 'every other number'
- 1Nn6 Begin partitioning two-digit numbers into tens and ones and reverse
- 1Nn7 Within the range 0 to 30, say the number that is 1 or 10 more or less than any given number
- 1Nn8 Use more or less to compare two numbers, and give a number which lies between them
- **1Nn9** Order numbers to at least 20 positioning on a number track; use ordinal numbers
- **1Nn10** Use the = sign to represent equality
- **1Nn11** Give a sensible estimate of some objects that can be checked by counting, e.g. to 30
- 1Nn12 Find halves of small numbers and shapes by folding, and recognise which shapes are halved

Calculation

Mental strategies

- **1Nc1** Know all number pairs to 10 and record the related addition/subtraction facts
- **1Nc2** Begin to know number pairs to 6, 7, 8, 9 and 10
- **1Nc3** Add more than two small numbers, spotting pairs to 10, e.g. 4 + 3 + 6 = 10 + 3
- **1Nc4** Begin using pairs to 10 to bridge 10 when adding/subtracting, e.g. 8 + 3, add 2, then 1
- 1Nc5 Know doubles to at least double 5
- **1Nc6** Find near doubles using doubles already known, e.g. 5 + 6
- 1Nc7 Begin to recognise multiples of 2 and 10

Addition and subtraction

- 1Nc8 Understand addition as counting on and combining two sets; record related addition sentences
- 1Nc9 Understand subtraction as counting back and 'take away'; record related subtraction sentences
- **1Nc10** Understand difference as 'how many more to make?'
- 1Nc11 Add/subtract a single-digit number by counting on/back
- **1Nc12** Find two more or less than a number to 20, recording the jumps on a number line
- **1Nc13** Relate counting on and back in tens to finding 10 more/less than a number (< 100)
- **1Nc14** Begin to use the +, and = signs to record calculations in number sentences
- **1Nc15** Understand that changing the order of addition does not change the total
- 1Nc16 Add a pair of numbers by putting the larger number first and counting on
- **1Nc17** Recognise the use of a sign such as \Box to represent an unknown, e.g. $6 + \Box = 10$
- 1Nc18 Begin to add single- and two-digit numbers

Multiplication and division

- 1Nc19 Double any single-digit number
- 1Nc20 Find halves of even numbers of objects up to 10
- 1Nc21 Try to share numbers to 10 to find which are even and which are odd
- 1Nc22 Share objects into two equal groups in a context

Geometry

Shapes and geometric reasoning

- **1Gs1** Name and sort common 2D shapes (e.g. circles, squares, rectangles and triangles) using features such as number of sides, curved or straight. Use them to make patterns and models
- **1Gs2** Name and sort common 3D shapes (e.g. cube, cuboid, cylinder, cone and sphere) using features such as number of faces, flat or curved faces. Use them to make patterns and models
- 1Gs3 Recognise basic line symmetry

Position and movement

• **1Gp1** Use everyday language of direction and distance to describe movement of objects

Measure

Money

• 1Mm1 Recognise all coins and work out how to pay an exact sum using smaller coins

Length, mass and capacity

- 1Ml1 Compare lengths and weights by direct comparison, then by using uniform non-standard units
- **1Ml2** Estimate and compare capacities by direct comparison, then by using uniform non-standard units
- 1Ml3 Use comparative language, e.g. longer, shorter, heavier, lighter

Time

- 1Mt1 Begin to understand and use some units of time, e.g. minutes, hours, days, weeks, months and years
- 1Mt2 Read the time to the hour (o'clock) and know key times of day to the nearest hour
- 1Mt3 Order the days of the week and other familiar events

Handling data

Organising, categorising and representing data

- 1Dh1 Answer a question by sorting and organising data or objects in a variety of ways, e.g.
 - using block graphs and pictograms with practical resources; discussing the results
 - in lists and tables with practical resources; discussing the results
 - in Venn or Carroll diagrams giving different criteria for grouping the same objects

4

Problem solving

Using techniques and skills in solving mathematical problems

- **1Pt1** Choose appropriate strategies to carry out calculations, explaining working out
- **1Pt2** Explore number problems and puzzles
- 1Pt3 Find many combinations, e.g. combinations of three pieces of different coloured clothing
- 1Pt4 Decide to add or subtract to solve a simple word problem (oral), and represent it with objects
- **1Pt5** Check the answer to an addition by adding the numbers in a different order
- **1Pt6** Check the answer to a subtraction by adding the answer to the smaller number in the question
- **1Pt7** Describe and continue patterns such as count on and back in tens, e.g. 90, 80, 70
- **1Pt8** Identify simple relationships between numbers and shapes, e.g. this number is ten bigger than that number
- 1Pt9 Make a sensible estimate of a calculation, and consider whether an answer is reasonable

Number

Numbers and the number system

- 2Nn1 Count, read and write numbers to at least 100 and back again
- 2Nn2 Count up to 100 objects, e.g. beads on a bead bar
- 2Nn3 Count on in ones and tens from single- and two-digit numbers and back again
- 2Nn4 Count in twos, fives and tens, and use grouping in twos, fives or tens to count larger groups of objects
- 2Nn5 Begin to count on in small constant steps such as threes and fours
- 2Nn6 Know what each digit represents in two-digit numbers; partition into tens and ones
- 2Nn7 Find 1 or 10 more/less than any two-digit number
- 2Nn8 Round two-digit numbers to the nearest multiple of 10
- 2Nn9 Say a number between any given neighbouring pairs of multiples of 10, e.g. 40 and 50
- **2Nn10** Place a two-digit number on a number line marked off in multiples of ten
- 2Nn11 Recognise and use ordinal numbers up to at least the 10th number and beyond
- 2Nn12 Order numbers to 100; compare two numbers using the > and < signs
- 2Nn13 Give a sensible estimate of up to 100 objects, e.g. choosing from 10, 20, 50 or 100
- 2Nn14 Understand even and odd numbers and recognise these up to at least 20
- 2Nn15 Sort numbers, e.g. odd/even, multiples of 2, 5 and 10
- **2Nn16** Recognise that we write one half $\frac{1}{2}$, one quarter $\frac{1}{4}$ and three quarters $\frac{3}{4}$
- **2Nn17** Recognise that $\frac{2}{2}$ or $\frac{4}{4}$ make a whole and $\frac{1}{2}$ and $\frac{2}{4}$ are equivalent
- 2Nn18 Recognise which shapes are divided in halves or quarters and which are not
- **2Nn19** Find halves and quarters of shapes and small numbers of objects

Calculation

Mental strategies

- **2Nc1** Find and learn by heart all number pairs to 10 and pairs with a total of 20
- 2Nc2 Partition all numbers to 20 into pairs and record the related addition and subtraction facts
- **2Nc3** Find all pairs of multiples of 10 with a total of 100 and record the related addition and subtraction facts
- 2Nc4 Learn and recognise multiples of 2, 5 and 10 and derive the related division facts
- 2Nc5 Find and learn doubles for all numbers up to 10 and also 15, 20, 25 and 50

Addition and subtraction

- **2Nc6** Relate counting on/back in tens to finding 10 more/less than any two-digit number and then to adding and subtracting other multiples of 10, e.g. 75 30
- **2Nc7** Use the = sign to represent equality, e.g. 16 + 4 = 17 + 3
- 2Nc8 Add four or five small numbers together
- **2Nc9** Recognise the use of a symbol such as \Box or Δ to represent an unknown, e.g. $\Delta + \Box = 10$
- **2Nc10** Solve number sentences such as $27 + \Box = 30$
- 2Nc11 Add and subtract a single digit to and from a two-digit number
- 2Nc12 Add pairs of two-digit numbers

- 2Nc13 Find a small difference between pairs of two-digit numbers
- 2Nc14 Understand that addition can be done in any order, but subtraction cannot
- **2Nc15** Understand subtraction as both difference and take away

Multiplication and division

- **2Nc16** Understand multiplication as repeated addition and use the × sign
- 2Nc17 Understand multiplication as describing an array
- **2Nc18** Understand division as grouping and use the ÷ sign
- 2Nc19 Use counting in twos, fives or tens to solve practical problems involving repeated addition
- 2Nc20 Find doubles of multiples of 5 up to double 50 and corresponding halves
- 2Nc21 Double two-digit numbers
- 2Nc22 Work out multiplication and division facts for the 3× and 4× tables
- 2Nc23 Understand that division can leave some left over

Geometry

Shapes and geometric reasoning

- **2Gs1** Sort, name, describe, visualise and draw 2D shapes (e.g. squares, rectangles, circles, regular and irregular pentagons and hexagons) referring to their properties; recognise common 2D shapes in different positions and orientations
- **2Gs2** Sort, name, describe and make 3D shapes (e.g. cubes, cuboids, cones, cylinders, spheres and pyramids) referring to their properties; recognise 2D drawings of 3D shapes
- **2Gs3** Identify reflective symmetry in patterns and 2D shapes; draw lines of symmetry
- 2Gs4 Find examples of 2D and 3D shape and symmetry in the environment

Position and movement

- 2Gp1 Follow and give instructions involving position, direction and movement
- **2Gp2** Recognise whole, half and quarter turns, both clockwise and anti-clockwise
- **2Gp3** Recognise that a right angle is a quarter turn

Measure

Money

- 2Mm1 Recognise all coins and notes
- 2Mm2 Use money notation
- 2Mm3 Find totals and the coins and notes required to pay a given amount; work out change

Length, mass and capacity

- **2Ml1** Estimate, measure and compare lengths, weights and capacities, choosing and using suitable uniform non-standard and standard units and appropriate measuring instruments
- **2Ml2** Compare lengths, weights and capacities using the standard units: centimetre, metre, 100 g, kilogram, and litre

Time

- **2Mt1** Know the units of time (seconds, minutes, hours, days, weeks, months and years)
- 2Mt2 Know the relationships between consecutive units of time
- **2Mt3** Read the time to the half hour on digital and analogue clocks
- 2Mt4 Measure activities using seconds and minutes
- 2Mt5 Know and order the days of the week and the months of the year

Handling data

Organising, categorising and representing data

- **2Dh1** Answer a question by collecting and recording data in lists and tables, and representing it as block graphs and pictograms to show results
- **2Dh2** Use Carroll and Venn diagrams to sort numbers or objects using one criterion; begin to sort numbers and objects using two criteria; explain choices using appropriate language, including 'not'

Problem solving

Using techniques and skills in solving mathematical problems

- 2Pt1 Choose appropriate mental strategies to carry out calculations and explain how they worked out the answer
- 2Pt2 Explain methods and reasoning orally
- **2Pt3** Explore number problems and puzzles
- 2Pt4 Make sense of simple word problems (single and easy two-step), decide what operations (addition or subtraction, simple multiplication or division) are needed to solve them and, with help, represent them, with objects or drawings or on a number line
- **2Pt5** Make up a number story to go with a calculation, including in the context of money
- **2Pt6** Check the answer to an addition by adding the numbers in a different order or by using a different strategy, e.g. 35 + 19 by adding 20 to 35 and subtracting 1, and by adding 30 + 10 and 5 + 9
- 2Pt7 Check a subtraction by adding the answer to the smaller number in the original subtraction
- 2Pt8 Describe and continue patterns which count on in twos, threes, fours or fives to 30 or more
- **2Pt9** Identify simple relationships between numbers and shapes, e.g. this number is double ...; these shapes all have ... sides
- **2Pt10** Make a sensible estimate for the answer to a calculation
- 2Pt11 Consider whether an answer is reasonable

N Number

Nn Numbers and the number system

- **3Nn1** Recite numbers 100 to 200 and beyond
- 3Nn2 Read and write numbers to at least 1000
- 3Nn3 Count on and back in ones, tens and hundreds from two- and three-digit numbers
- **3Nn4** Count on and back in steps of 2, 3, 4 and 5 to at least 50
- 3Nn5 Understand what each digit represents in three-digit numbers and partition into hundreds, tens and units
- 3Nn6 Find 1, 10, 100 more/less than two- and three-digit numbers
- 3Nn7 Multiply two-digit numbers by 10 and understand the effect
- **3Nn8** Round two-digit numbers to the nearest 10 and round three-digit numbers to the nearest 100
- **3Nn9** Place a three-digit number on a number line marked off in multiples of 100
- **3Nn10** Place a three-digit number on a number line marked off in multiples of 10
- **3Nn11** Compare three-digit numbers, use < and > signs, and find a number in between
- 3Nn12 Order two- and three-digit numbers
- **3Nn13** Give a sensible estimate of a number as a range (e.g. 30 to 50) by grouping in tens
- **3Nn14** Find half of odd and even numbers to 40, using notation such as $13\frac{1}{2}$
- **3Nn15** Understand and use fraction notation recognising that fractions are several parts of one whole, e.g. $\frac{3}{4}$ is three quarters and $\frac{2}{3}$ is two thirds
- **3Nn16** Recognise equivalence between $\frac{1}{2}$, $\frac{2}{4}$, $\frac{4}{8}$ and $\frac{5}{10}$ using diagrams
- **3Nn17** Recognise simple mixed fractions, e.g. $1\frac{1}{2}$ and $2\frac{1}{4}$
- **3Nn18** Order simple or mixed fractions on a number line, e.g. using the knowledge that $\frac{1}{2}$ comes half way between $\frac{1}{4}$ and $\frac{3}{4}$, and that $1\frac{1}{2}$ comes half way between 1 and 2
- 3Nn19 Begin to relate finding fractions to division
- 3Nn20 Find halves, thirds, quarters and tenths of shapes and numbers (whole number answers)

Nc Calculation

Mental strategies

- **3Nc1** Know addition and subtraction facts for all numbers to 20
- **3Nc2** Know the following addition and subtraction facts:
 - multiples of 100 with a total of 1000
 - multiples of 5 with a total of 100
- **3Nc3** Know multiplication/division facts for 2×, 3×, 5× and 10× tables
- **3Nc4** Begin to know 4× table
- 3Nc5 Recognise two- and three-digit multiples of 2, 5 and 10
- **3Nc6** Work out quickly the doubles of numbers 1 to 20 and derive the related halves
- **3Nc7** Work out quickly the doubles of multiples of 5 (< 100) and derive the related halves
- **3Nc8** Work out quickly the doubles of multiples of 50 to 500

Addition and subtraction

- **3Nc9** Add and subtract 10 and multiples of 10 to and from two- and three-digit numbers
- **3Nc10** Add 100 and multiples of 100 to three-digit numbers
- **3Nc11** Use the = sign to represent equality, e.g. 75 + 25 = 95 + 5
- **3Nc12** Add several small numbers
- **3Nc13** Find complements to 100, solving number equations such as $78 + \Box = 100$
- **3Nc14** Add and subtract pairs of two-digit numbers
- **3Nc15** Add three-digit and two-digit numbers using notes to support
- **3Nc16** Re-order an addition to help with the calculation, e.g. 41 + 54, by adding 40 to 54, then 1
- 3Nc17 Add/subtract single-digit numbers to/from three-digit numbers
- **3Nc18** Find 20, 30, ... 90, 100, 200, 300 more/less than three-digit numbers

Multiplication and division

- **3Nc19** Understand the relationship between halving and doubling
- **3Nc20** Understand the effect of multiplying two-digit numbers by 10
- 3Nc21 Multiply single-digit numbers and divide two-digit numbers by 2, 3, 4, 5, 6, 9 and 10
- **3Nc22** Multiply teens numbers by 3 and 5
- **3Nc23** Begin to divide two-digit numbers just beyond $10 \times \text{tables}$, e.g. $60 \div 5$, $33 \div 3$
- **3Nc24** Understand that division can leave a remainder (initially as 'some left over')
- **3Nc25** Understand and apply the idea that multiplication is commutative
- **3Nc26** Understand the relationship between multiplication and division and write connected facts

G Geometry

Gs Shapes and geometric reasoning

- **3Gs1** Identify, describe and draw regular and irregular 2D shapes including pentagons, hexagons, octagons and semi-circles
- 3Gs2 Classify 2D shapes according to the number of sides, vertices and right angles
- **3Gs3** Identify, describe and make 3D shapes including pyramids and prisms; investigate which nets will make a cube
- **3Gs4** Classify 3D shapes according to the number and shape of faces, number of vertices and edges
- **3Gs5** Draw and complete 2D shapes with reflective symmetry and draw reflections of shapes (mirror line along one side)
- **3Gs6** Relate 2D shapes and 3D solids to drawings of them
- 3Gs7 Identify 2D and 3D shapes, lines of symmetry and right angles in the environment
- 3Gs8 Identify right angles in 2D shapes

Gp Position and movement

- 3Gp1 Use the language of position, direction and movement, including clockwise and anti-clockwise
- **3Gp2** Find and describe the position of a square on a grid of squares where the rows and columns are labelled
- **3Gp3** Use a set square to draw right angles
- **3Gp4** Compare angles with a right angle and recognise that a straight line is equivalent to two right angles

G Measure

GmMoney

- 3Gm1 3Mm1 Consolidate using money notation
- 3Gm2 3Mm2 Use addition and subtraction facts with a total of 100 to find change

Gl Length, mass and capacity

- **3Gl1 3Ml1** Choose and use appropriate units and equipment to estimate, measure and record measurements
- **3Gl2 3Ml2** Know the relationship between kilometres and metres, metres and centimetres, kilograms and grams, litres and millilitres
- **3Gl3 3Ml3** Read to the nearest division or half division, use scales that are numbered or partially numbered
- **3Gl4 3Ml4** Use a ruler to draw and measure lines to the nearest centimetre
- **3Gl5 3Ml5** Solve word problems involving measures

Gt Time

- **3Gt1 3Mt1** Suggest and use suitable units to measure time and know the relationships between them (second, minute, hour, day, week, month, year)
- **3Gt2 3Mt2** Read the time on analogue and digital clocks, to the nearest 5 minutes on an analogue clock and to the nearest minute on a digital clock
- **3Gt3 3Mt3** Begin to calculate simple time intervals in hours and minutes
- **3Gt4 3Mt4** Read a calendar and calculate time intervals in weeks or days

D Handling data

Dh Organising, categorising and representing data

- **3Dh1** Answer a real-life question by collecting, organising and interpreting data, e.g. investigating the population of mini-beasts in different environments
- **3Dh2** Use tally charts, frequency tables, pictograms (symbol representing one or two units) and bar charts (intervals labelled in ones or twos)
- 3Dh3 Use Venn or Carroll diagrams to sort data and objects using two criteria

Problem solving

Using techniques and skills in solving mathematical problems

- 3Pt1 Choose appropriate mental strategies to carry out calculations
- **3Pt2** Begin to understand everyday systems of measurement in length, weight, capacity and time and use these to make measurements as appropriate
- **3Pt3** Make sense of and solve word problems, single (all four operations) and two-step (addition and subtraction), and begin to represent them, e.g. with drawings or on a number line
- **3Pt4** Check the results of adding two numbers using subtraction, and several numbers by adding in a different order
- 3Pt5 Check subtraction by adding the answer to the smaller number in the original calculation
- **3Pt6** Check multiplication by reversing the order, e.g. checking that $6 \times 4 = 24$ by doing 4×6

- **3Pt7** Check a division using multiplication, e.g. check $12 \div 4 = 3$ by doing 4×3
- 3Pt8 Recognise the relationships between different 2D shapes
- 3Pt9 Identify the differences and similarities between different 3D shapes
- 3Pt10 Estimate and approximate when calculating, and check working
- 3Pt11 Make a sensible estimate for the answer to a calculation, e.g. using rounding
- **3Pt12** Consider whether an answer is reasonable

Using understanding and strategies in solving problems

- **3Ps1** Make up a number story to go with a calculation, including in the context of money
- **3Ps2** Explain a choice of calculation strategy and show how the answer was worked out
- **3Ps3** Explore and solve number problems and puzzles, e.g. logic problems
- **3Ps4** Use ordered lists and tables to help to solve problems systematically
- **3Ps5** Describe and continue patterns which count on or back in steps of 2, 3, 4, 5, 10, or 100
- **3Ps6** Identify simple relationships between numbers, e.g. each number is three more than the number before it
- **3Ps7** Identify simple relationships between shapes, e.g. these shapes all have the same number of lines of symmetry
- **3Ps8** Investigate a simple general statement by finding examples which do or do not satisfy it, e.g. when adding 10 to a number, the first digit remains the same
- **3Ps9** Explain methods and reasoning orally, including initial thoughts about possible answers to a problem

N Number

Nn Numbers and the number system

- 4Nn1 Read and write numbers up to 10 000
- **4Nn2** Count on and back in ones, tens, hundreds and thousands from four-digit numbers
- **4Nn3** Understand what each digit represents in a three- or four-digit number and partition into thousands, hundreds, tens and units
- **4Nn4** Use decimal notation and place value for tenths and hundredths in context, e.g. order amounts of money; convert a sum of money such as \$13.25 to cents, or a length such as 125 cm to metres; round a sum of money to the nearest pound
- 4Nn5 Understand decimal notation for tenths and hundredths in context, e.g. length
- 4Nn6 Find multiples of 10, 100, 1000 more/less than numbers of up to four digits, e.g. 3407 + 20 = 3427
- **4Nn7** Multiply and divide three-digit numbers by 10 (whole number answers) and understand the effect; begin to multiply numbers by 100 and perform related divisions
- **4Nn8** Recognise multiples of 5, 10 and 100 up to 1000
- 4Nn9 Round three- and four-digit numbers to the nearest 10 or 100
- **4Nn10** Position accurately numbers up to 1000 on an empty number line or line marked off in multiples of 10 or 100
- **4Nn11** Estimate where three- and four-digit numbers lie on empty 0–1000 or 0–10000 lines
- **4Nn12** Compare pairs of three-digit or four-digit numbers, using the > and < signs, and find a number in between each pair
- 4Nn13 Use negative numbers in context, e.g. temperature
- **4Nn14** Recognise and extend number sequences formed by counting in steps of constant size, extending beyond zero when counting back
- 4Nn15 Recognise odd and even numbers
- 4Nn16 Make general statements about the sums and differences of odd and even numbers
- **4Nn17** Order and compare two or more fractions with the same denominator (halves, quarters, thirds, fifths, eighths or tenths)
- **4Nn18** Recognise the equivalence between: $\frac{1}{2}$, $\frac{4}{8}$ and $\frac{5}{10}$; $\frac{1}{4}$ and $\frac{2}{8}$; $\frac{1}{5}$ and $\frac{2}{10}$
- **4Nn19** Use equivalence to help order fractions, e.g. $\frac{7}{10}$ and $\frac{3}{4}$
- 4Nn20 Understand the equivalence between one-place decimals and fractions in tenths
- **4Nn21** Understand that $\frac{1}{2}$ is equivalent to 0.5 and also to $\frac{5}{10}$
- **4Nn22** Recognise the equivalence between the decimal fraction and vulgar fraction forms of halves, quarters, tenths and hundredths
- **4Nn23** Recognise mixed numbers, e.g. $5\frac{3}{4}$, and order these on a number line
- 4Nn24 Relate finding fractions to division
- 4Nn25 Find halves, quarters, thirds, fifths, eighths and tenths of shapes and numbers

Nc Calculation

Mental strategies

- **4Nc1** Derive quickly pairs of two-digit numbers with a total of 100, e.g. $72 + \Box = 100$
- **4Nc2** Derive quickly pairs of multiples of 50 with a total of 1000, e.g. $850 + \Box = 1000$
- **4Nc3** Identify simple fractions with a total of 1, e.g. $\frac{1}{4} + \Box = 1$
- **4Nc4** Know multiplication for 2×, 3×, 4×, 5×, 6×, 9× and 10× tables and derive division facts
- **4Nc5** Recognise and begin to know multiples of 2, 3, 4, 5 and 10, up to the tenth multiple
- 4Nc6 Add three or four small numbers, finding pairs that equal 10 or 20
- **4Nc7** Add three two-digit multiples of 10, e.g. 40 + 70 + 50
- 4Nc8 Add and subtract near multiples of 10 or 100 to or from three-digit numbers, e.g. 367 198 or 278 + 49
- **4Nc9** Add any pair of two-digit numbers, choosing an appropriate strategy
- **4Nc10** Subtract any pair of two-digit numbers, choosing an appropriate strategy
- **4Nc11** Find a difference between near multiples of 100, e.g. 304 296
- 4Nc12 Subtract a small number crossing 100, e.g. 304 8
- 4Nc13 Multiply any pair of single-digit numbers together
- **4Nc14** Use knowledge of commutativity to find the easier way to multiply
- 4Nc15 Understand the effect of multiplying and dividing three-digit numbers by 10
- **4Nc16** Derive quickly doubles of all whole numbers to 50, doubles of multiples of 10 to 500, doubles of multiples of 100 to 5000, and corresponding halves

Addition and subtraction

- 4Nc17 Add pairs of three-digit numbers
- 4Nc18 Subtract a two-digit number from a three-digit number
- 4Nc19 Subtract pairs of three-digit numbers

Multiplication and division

- **4Nc20** Double any two-digit number
- 4Nc21 Multiply multiples of 10 to 90 by a single-digit number
- 4Nc22 Multiply a two-digit number by a single-digit number
- **4Nc23** Divide two-digit numbers by single digit-numbers (answers no greater than 20)
- 4Nc24 Decide whether to round up or down after division to give an answer to a problem
- 4Nc25 Understand that multiplication and division are the inverse function of each other
- **4Nc26** Begin to understand simple ideas of ratio and proportion, e.g. a picture is one fifth the size of the real dog. It is 25 cm long in the picture, so it is 5 × 25 cm long in real life

G Geometry

Gs Shapes and geometric reasoning

- **4Gs1** Identify, describe, visualise, draw and make a wider range of 2D and 3D shapes including a range of quadrilaterals, the heptagon and tetrahedron; use pinboards to create a range of polygons. Use spotty paper to record results
- **4Gs2** Classify polygons (including a range of quadrilaterals) using criteria such as the number of right angles, whether or not they are regular and their symmetrical properties
- 4Gs3 Identify and sketch lines of symmetry in 2D shapes and patterns
- 4Gs4 Visualise 3D objects from 2D nets and drawings and make nets of common solids
- 4Gs5 Find examples of shapes and symmetry in the environment and in art

Gp Position and movement

- **4Gp1** Describe and identify the position of a square on a grid of squares where rows and columns are numbered and/or lettered
- **4Gp2** Know that angles are measured in degrees and that one whole turn is 360° or four right angles; compare and order angles less than 180°
- 4Gp3 Devise the directions to give to follow a given path

G Measure

Gl Length, mass and capacity

- **4Gl1 4Ml1** Choose and use standard metric units and their abbreviations (km, m, cm, mm, kg, g, *l* and m*l*) when estimating, measuring and recording length, weight and capacity
- **4Gl2 4Ml2** Know and use the relationships between familiar units of length, mass and capacity; know the meaning of 'kilo', 'centi' and 'milli'
- **4Gl3 4Ml3** Where appropriate, use decimal notation to record measurements, e.g. 1.3 m, 0.6 kg, 1.2 *l*
- 4Gl4 4Ml4 Interpret intervals/divisions on partially numbered scales and record readings accurately

Gt Time

- 4Gt1 4Mt1 Read and tell the time to nearest minute on 12-hour digital and analogue clocks
- 4Gt2 4Mt2 Use a.m., p.m. and 12-hour digital clock notation
- 4Gt3 4Mt3 Read simple timetables and use a calendar
- **4Gt4 4Mt4** Choose units of time to measure time intervals

Ga Area and perimeter

- **4Ga1 4Ma1** Draw rectangles, and measure and calculate their perimeters
- **4Ga2 4Ma2** Understand that area is measured in square units, e.g. cm²
- **4Ga3 4Ma3** Find the area of rectilinear shapes drawn on a square grid by counting squares

D Handling data

Dh Organising, categorising and representing data

- **4Dh1** Answer a question by identifying what data to collect, organising, presenting and interpreting data in tables, diagrams, tally charts, frequency tables, pictograms (symbol representing 2, 5, 10 or 20 units) and bar charts (intervals labelled in twos, fives, tens or twenties)
- 4Dh2 Compare the impact of representations where scales have different intervals
- 4Dh3 Use Venn diagrams or Carroll diagrams to sort data and objects using two or three criteria

Problem solving

Using techniques and skills in solving mathematical problems

- **4Pt1** Choose appropriate mental or written strategies to carry out calculations involving addition or subtraction
- **4Pt2** Understand everyday systems of measurement in length, weight, capacity and time and use these to solve simple problems as appropriate
- **4Pt3** Check the results of adding numbers by adding them in a different order or by subtracting one number from the total
- 4Pt4 Check subtraction by adding the answer to the smaller number in the original calculation
- **4Pt5** Check multiplication using a different technique, e.g. check $6 \times 8 = 48$ by doing 6×4 and doubling
- 4Pt6 Check the result of a division using multiplication, e.g. multiply 4 by 12 to check 48 ÷ 4
- **4Pt7** Recognise the relationships between 2D shapes and identify the differences and similarities between 3D shapes
- 4Pt8 Estimate and approximate when calculating, and check working

Using understanding and strategies in solving problems

- **4Ps1** Make up a number story for a calculation, including in the context of measures
- 4Ps2 Explain reasons for a choice of strategy when multiplying or dividing
- 4Ps3 Choose strategies to find answers to addition or subtraction problems; explain and show working
- 4Ps4 Explore and solve number problems and puzzles, e.g. logic problems
- **4Ps5** Use ordered lists and tables to help to solve problems systematically
- **4Ps6** Describe and continue number sequences, e.g. 7, 4, 1, –2 ... identifying the relationship between each number
- 4Ps7 Identify simple relationships between shapes, e.g. these polygons are all regular because ...
- 4Ps8 Investigate a simple general statement by finding examples which do or do not satisfy it
- 4Ps9 Explain methods and reasoning orally and in writing; make hypotheses and test them out

It is important that learners become confident users of calculators. They need to recognise that the calculator is a tool of which they are in control and to understand how it can help them to develop their mathematics. Learners can be taught how to use a calculator effectively and to recognise how and when it is appropriate to do so; by first deciding if mental and pencil-and-paper methods are quicker or more reliable. Note that to use a calculator effectively requires a secure knowledge of number, which has to be the prime aim.

N Number

Nn Numbers and the number system

- **5Nn1** Count on and back in steps of constant size, extending beyond zero
- 5Nn2 Know what each digit represents in five- and six-digit numbers
- 5Nn3 Partition any number up to one million into thousands, hundreds, tens and units
- 5Nn4 Use decimal notation for tenths and hundredths and understand what each digit represents
- **5Nn5** Multiply and divide any number from 1 to 10 000 by 10 or 100 and understand the effect
- 5Nn6 Round four-digit numbers to the nearest 10, 100 or 1000
- **5Nn7** Round a number with one or two decimal places to the nearest whole number
- 5Nn8 Order and compare numbers up to a million using the > and < signs
- **5Nn9** Order and compare negative and positive numbers on a number line and temperature scale
- **5Nn10** Calculate a rise or fall in temperature
- **5Nn11** Order numbers with one or two decimal places and compare using the > and < signs
- 5Nn12 Recognise and extend number sequences
- **5Nn13** Recognise odd and even numbers and multiples of 5, 10, 25, 50 and 100 up to 1000
- 5Nn14 Make general statements about sums, differences and multiples of odd and even numbers
- **5Nn15** Recognise equivalence between: $\frac{1}{2}$, $\frac{1}{4}$ and $\frac{1}{8}$; $\frac{1}{3}$ and $\frac{1}{6}$; $\frac{1}{5}$ and $\frac{1}{10}$
- **5Nn16** Recognise equivalence between the decimal and fraction forms of halves, tenths and hundredths and use this to help order fractions, e.g. 0.6 is more than 50% and less than $\frac{7}{10}$
- **5Nn17** Change an improper fraction to a mixed number, e.g. $\frac{7}{4}$ to $1\frac{3}{4}$; order mixed numbers and place between whole numbers on a number line
- 5Nn18 Relate finding fractions to division and use to find simple fractions of quantities
- **5Nn19** Understand percentage as the number of parts in every 100 and find simple percentages of quantities.
- 5Nn20 Express halves, tenths and hundredths as percentages
- **5Nn21** Use fractions to describe and estimate a simple proportion, e.g. $\frac{1}{5}$ of the beads are yellow
- **5Nn22** Use ratio to solve problems, e.g. to adapt a recipe for 6 people to one for 3 or 12 people

Nc Calculation

Mental strategies

- **5Nc1** Know by heart pairs of one-place decimals with a total of 1, e.g. 0.8 + 0.2
- 5Nc2 Derive quickly pairs of decimals with a total of 10, and with a total of 1
- **5Nc3** Know multiplication and division facts for the 2× to 10× tables
- **5Nc4** Know and apply tests of divisibility by 2, 5, 10 and 100
- **5Nc5** Recognise multiples of 6, 7, 8 and 9 up to the 10th multiple
- **5Nc6** Know squares of all numbers to 10 × 10
- **5Nc7** Find factors of two-digit numbers
- **5Nc8** Count on or back in thousands, hundreds, tens and ones to add or subtract
- **5Nc9** Add or subtract near multiples of 10 or 100, e.g. 4387 299
- **5Nc10** Use appropriate strategies to add or subtract pairs of two- and three-digit numbers and number with one decimal place, using jottings where necessary
- **5Nc11** Calculate differences between near multiples of 1000, e.g. 5026 4998, or near multiples of 1, e.g. 3.2 2.6
- **5Nc12** Multiply multiples of 10 to 90, and multiples of 100 to 900, by a single-digit number
- **5Nc13** Multiply by 19 or 21 by multiplying by 20 and adjusting
- **5Nc14** Multiply by 25 by multiplying by 100 and dividing by 4
- **5Nc15** Use factors to multiply, e.g. multiply by 3, then double to multiply by 6
- **5Nc16** Double any number up to 100 and halve even numbers to 200 and use this to double and halve numbers with one or two decimal places, e.g. double 3.4 and half of 8.6
- **5Nc17** Double multiples of 10 to 1000 and multiples of 100 to 10000, e.g. double 360 or double 3600, and derive the corresponding halves

Addition and subtraction

- **5Nc18** Find the total of more than three two- or three-digit numbers using a written method
- **5Nc19** Add or subtract any pair of three- and/or four-digit numbers, with the same number of decimal places, including amounts of money

Multiplication and division

- 5Nc20 Multiply or divide three-digit numbers by single-digit numbers
- 5Nc21 Multiply two-digit numbers by two-digit numbers
- **5Nc22** Multiply two-digit numbers with one decimal place by single-digit numbers, e.g. 3.6 × 7
- **5Nc23** Divide three-digit numbers by single-digit numbers, including those with a remainder (answers no greater than 30)
- **5Nc24** Start expressing remainders as a fraction of the divisor when dividing two-digit numbers by single-digit numbers
- **5Nc25** Decide whether to group (using multiplication facts and multiples of the divisor) or to share (halving and quartering) to solve divisions
- **5Nc26** Decide whether to round an answer up or down after division, depending on the context
- **5Nc27** Begin to use brackets to order operations and understand the relationship between the four operations and how the laws of arithmetic apply to multiplication

G Geometry

Gs Shapes and geometric reasoning

- 5Gs1 Identify and describe properties of triangles and classify as isosceles, equilateral or scalene
- 5Gs2 Recognise reflective and rotational symmetry in regular polygons
- 5Gs3 Create patterns with two lines of symmetry, e.g. on a pegboard or squared paper
- 5Gs4 Visualise 3D shapes from 2D drawings and nets, e.g. different nets of an open or closed cube
- 5Gs5 Recognise perpendicular and parallel lines in 2D shapes, drawings and the environment
- **5Gs6** Understand and use angle measure in degrees; measure angles to the nearest 5°; identify, describe and estimate the size of angles and classify them as acute, right or obtuse
- 5Gs7 Calculate angles in a straight line

Gp Position and movement

- **5Gp1** Read and plot co-ordinates in the first quadrant
- **5Gp2** Predict where a polygon will be after reflection where the mirror line is parallel to one of the sides, including where the line is oblique
- **5Gp3** Understand translation as movement along a straight line, identify where polygons will be after a translation and give instructions for translating shapes

G Measure

Gl Length, mass and capacity

- **5Ml1** Read, choose, use and record standard units to estimate and measure length, mass and capacity to a suitable degree of accuracy
- **5Gl2 5Ml2** Convert larger to smaller metric units (decimals to one place), e.g. change 2.6 kg to 2600 g
- 5Gl3 5Ml3 Order measurements in mixed units
- 5Gl4 5Ml4 Round measurements to the nearest whole unit
- **5GI5 5MI5** Interpret a reading that lies between two unnumbered divisions on a scale
- **5Gl6 5Ml6** Compare readings on different scales
- **5Gl7 5Ml7** Draw and measure lines to the nearest centimetre and millimetre

Gt Time

- **5Gt1 5Mt1** Recognise and use the units for time (seconds, minutes, hours, days, months and years)
- 5Gt2 5Mt2 Tell and compare the time using digital and analogue clocks using the 24-hour clock
- 5Gt3 5Mt3 Read timetables using the 24-hour clock
- 5Gt4 5Mt4 Calculate time intervals in seconds, minutes and hours using digital or analogue formats
- **5Gt5 5Mt5** Use a calendar to calculate time intervals in days and weeks (using knowledge of days in calendar months)
- **5Gt6 5Mt6** Calculate time intervals in months or years

Ga Area and perimeter

- **5Ga1 5Ma1** Measure and calculate the perimeter of regular and irregular polygons
- **5Ga2 5Ma2** Understand area measured in square centimetres (cm²)
- **5Ga3 5Ma3** Use the formula for the area of a rectangle to calculate the rectangle's area

D Handling data

Dh Organising, categorising and representing data

- **5Dh1** Answer a set of related questions by collecting, selecting and organising relevant data; draw conclusions from their own and others' data and identify further questions to ask
- **5Dh2** Draw and interpret frequency tables, pictograms and bar line charts, with the vertical axis labelled for example in twos, fives, tens, twenties or hundreds. Consider the effect of changing the scale on the vertical axis
- **5Dh3** Construct simple line graphs, e.g. to show changes in temperature over time
- **5Dh4** Understand where intermediate points have and do not have meaning, e.g. comparing a line graph of temperature against time with a graph of class attendance for each day of the week
- **5Dh5** Find and interpret the mode of a set of data

Db Probability

• **5Db1** Describe the occurrence of familiar events using the language of chance or likelihood

Problem solving

Using techniques and skills in solving mathematical problems

- **5Pt1** Understand everyday systems of measurement in length, weight, capacity, temperature and time and use these to perform simple calculations
- **5Pt2** Solve single and multi-step word problems (all four operations); represent them, e.g. with diagrams or a number line
- **5Pt3** Check with a different order when adding several numbers or by using the inverse when adding or subtracting a pair of numbers
- **5Pt4** Use multiplication to check the result of a division, e.g. multiply 3.7 × 8 to check 29.6 ÷ 8
- 5Pt5 Recognise the relationships between different 2D and 3D shapes, e.g. a face of a cube is a square
- **5Pt6** Estimate and approximate when calculating, e.g. using rounding, and check working
- **5Pt7** Consider whether an answer is reasonable in the context of a problem

Using understanding and strategies in solving problems

- **5Ps1** Understand everyday systems of measurement in length, weight, capacity, temperature and time and use these to perform simple calculations
- **5Ps2** Choose an appropriate strategy for a calculation and explain how they worked out the answer
- **5Ps3** Explore and solve number problems and puzzles, e.g. logic problems
- **5Ps4** Deduce new information from existing information to solve problems
- **5Ps5** Use ordered lists and tables to help to solve problems systematically
- **5Ps6** Describe and continue number sequences, e.g. −30, −27, □, □, −18...; identify the relationships between numbers
- **5Ps7** Identify simple relationships between shapes, e.g. these triangles are all isosceles because
- **5Ps8** Investigate a simple general statement by finding examples which do or do not satisfy it, e.g. the sum of three consecutive whole numbers is always a multiple of three
- **5Ps9** Explain methods and justify reasoning orally and in writing; make hypotheses and test them out
- **5Ps10** Solve a larger problem by breaking it down into sub-problems or represent it using diagrams

As in Stage 5, it is important that learners become confident users of calculators. They need to recognise that the calculator is a tool of which they are in control and to understand how it can help them to develop their mathematics. Learners can be taught how to use a calculator effectively and to recognise how and when it is appropriate to do so; by first deciding if mental and pencil-and-paper methods are quicker or more reliable. Note that to use a calculator effectively requires a secure knowledge of number, which has to be the prime aim.

N Number

Nn Numbers and the number system

- 6Nn1 Count on and back in fractions and decimals, e.g. ¹/₃s, 0.1s, and repeated steps of whole numbers (and through zero)
- 6Nn2 Know what each digit represents in whole numbers up to a million
- 6Nn3 Know what each digit represents in one- and two-place decimal numbers
- 6Nn4 Multiply and divide any whole number from 1 to 10000 by 10, 100 or 1000 and explain the effect
- 6Nn5 Multiply and divide decimals by 10 or 100 (answers up to two decimal places for division)
- 6Nn6 Find factors of two-digit numbers
- 6Nn7 Find some common multiples, e.g. for 4 and 5
- 6Nn8 Round whole numbers to the nearest 10, 100 or 1000
- 6Nn9 Round a number with two decimal places to the nearest tenth or to the nearest whole number
- 6Nn10 Make and justify estimates and approximations of large numbers
- **6Nn11** Order and compare positive numbers to one million, and negative integers to an appropriate level
- 6Nn12 Use the >, < and = signs correctly
- 6Nn13 Estimate where four-digit numbers lie on an empty 0–10 000 line
- 6Nn14 Order numbers with up to two decimal places (including different numbers of places)
- 6Nn15 Recognise and extend number sequences
- 6Nn16 Recognise and use decimals with up to three places in the context of measurement
- 6Nn17 Recognise odd and even numbers and multiples of 5, 10, 25, 50 and 100 up to 1000
- 6Nn18 Make general statements about sums, differences and multiples of odd and even numbers
- 6Nn19 Recognise prime numbers up to 20 and find all prime numbers less than 100
- **6Nn20** Recognise the historical origins of our number system and begin to understand how it developed
- 6Nn21 Compare fractions with the same denominator and related denominators, e.g. $\frac{3}{4}$ with $\frac{7}{8}$
- **6Nn22** Recognise equivalence between fractions, e.g. between $\frac{1}{100}$ s, $\frac{1}{10}$ s and $\frac{1}{2}$ s
- 6Nn23 Recognise and use the equivalence between decimal and fraction forms
- 6Nn24 Order mixed numbers and place between whole numbers on a number line
- **6Nn25** Change an improper fraction to a mixed number, e.g. $\frac{17}{8}$ to $2\frac{1}{8}$
- **6Nn26** Reduce fractions to their simplest form, where this is $\frac{1}{4}$, $\frac{1}{2}$, $\frac{3}{4}$ or a number of fifths or tenths
- **6Nn27** Begin to convert a vulgar fraction to a decimal fraction using division
- **6Nn28** Understand percentage as parts in every 100 and express $\frac{1}{2}$, $\frac{1}{4}$, $\frac{1}{3}$, $\frac{1}{10}$, $\frac{1}{100}$ as percentages

- 6Nn29 Find simple percentages of shapes and whole numbers
- 6Nn30 Solve simple problems involving ratio and direct proportion

Nc Calculation

Mental strategies

- **6Nc1** Recall addition and subtraction facts for numbers to 20 and pairs of one-place decimals with a total of 1, e.g. 0.4 + 0.6
- **6Nc2** Derive quickly pairs of one-place decimals totalling 10, e.g. 7.8 and 2.2, and two-place decimals totalling 1, e.g. 0.78 + 0.22
- 6Nc3 Know and apply tests of divisibility by 2, 4, 5, 10, 25 and 100
- **6Nc4** Use place value and number facts to add or subtract two-digit whole numbers and to add or subtract three-digit multiples of 10 and pairs of decimals, e.g. 560 + 270; 2.6 + 2.7; 0.78 + 0.23
- **6Nc5** Add/subtract near multiples of one when adding numbers with one decimal place, e.g. 5.6 + 2.9; 13.5 2.1
- **6Nc6** Add/subtract a near multiple of 10, 100 or 1000, or a near whole unit of money, and adjust, e.g. 3127 + 4998; 5678 1996
- **6Nc7** Use place value and multiplication facts to multiply/divide mentally, e.g. 0.8 × 7; 4.8 ÷ 6
- 6Nc8 Multiply pairs of multiples of 10, e.g. 30 × 40, or multiples of 10 and 100, e.g. 600 × 40
- 6Nc9 Double quickly any two-digit number, e.g. 78, 7.8, 0.78 and derive the corresponding halves
- 6Nc10 Divide two-digit numbers by single-digit numbers, including leaving a remainder

Addition and subtraction

- 6Nc11 Add two- and three-digit numbers with the same or different numbers of digits/decimal places
- **6Nc12** Add or subtract numbers with the same and different numbers of decimal places, including amounts of money
- **6Nc13** Find the difference between a positive and negative integer, and between two negative integers in a context such as temperature or on a number line

Multiplication and division

- 6Nc14 Multiply pairs of multiples of 10, e.g. 30 × 40, or multiples of 10 and 100, e.g. 600 × 40
- 6Nc15 Multiply near multiples of 10 by multiplying by the multiple of 10 and adjusting
- **6Nc16** Multiply by halving one number and doubling the other, e.g. calculate 35×16 with 70×8
- 6Nc17 Use number facts to generate new multiplication facts, e.g. the 17× table from 10× + 7× tables
- **6Nc18** Multiply two-, three- or four-digit numbers (including sums of money) by a single-digit number and two- or three-digit numbers by two-digit numbers
- **6Nc19** Divide three-digit numbers by single-digit numbers, including those leaving a remainder and divide three-digit numbers by two-digit numbers (no remainder) including sums of money
- **6Nc20** Give an answer to division as a mixed number, and a decimal (with divisors of 2, 4, 5, 10 or 100).
- **6Nc21** Relate finding fractions to division and use them as operators to find fractions including several tenths and hundredths of quantities
- **6Nc22** Know and apply the arithmetic laws as they apply to multiplication (without necessarily using the terms commutative, associative or distributive)

G Geometry

Gs Shapes and geometric reasoning

- 6Gs1 Classify different polygons and understand whether a 2D shape is a polygon or not
- 6Gs2 Visualise and describe the properties of 3D shapes, e.g. faces, edges and vertices
- **6Gs3** Identify and describe properties of quadrilaterals (including the parallelogram, rhombus and trapezium), and classify using parallel sides, equal sides, equal angles
- **6Gs4** Recognise and make 2D representations of 3D shapes including nets
- **6Gs5** Estimate, recognise and draw acute and obtuse angles and use a protractor to measure to the nearest degree
- **6Gs6** Check that the sum of the angles in a triangle is 180°, for example, by measuring or paper folding; calculate angles in a triangle or around a point

Gp Position and movement

- 6Gp1 Read and plot co-ordinates in all four quadrants
- **6Gp2** Predict where a polygon will be after one reflection, where the sides of the shape are not parallel or perpendicular to the mirror line, after one translation or after a rotation through 90° about one of its vertices

G Measure

Gl Length, mass and capacity

- 6Gl1 6Ml1 Select and use standard units of measure. Read and write to two or three decimal places
- **6Gl2 6Ml2** Convert between units of measurement (kg and g, *l* and m*l*, km, m, cm and mm), using decimals to three places, e.g. recognising that 1.245 m is 1 m 24.5 cm
- 6Gl3 6Ml3 Interpret readings on different scales, using a range of measuring instruments
- 6Gl4 6Ml4 Draw and measure lines to the nearest centimetre and millimetre
- 6GL5 6ML5 Know imperial units still in common use, e.g. the mile, and approximate metric equivalents

Gt Time

- 6Gt1 6Mt1 Recognise and understand the units for measuring time (seconds, minutes, hours, days, weeks, months, years, decades and centuries); convert one unit of time into another
- 6Gt2 6Mt2 Tell the time using digital and analogue clocks using the 24-hour clock
- 6Gt3 6Mt3 Compare times on digital and analogue clocks, e.g. realise quarter to four is later than 3:40
- **6Gt4 6Mt4** Read and use timetables using the 24-hour clock
- 6Gt5 6Mt5 Calculate time intervals using digital and analogue times
- 6Gt6 6Mt6 Use a calendar to calculate time intervals in days, weeks or months
- 6Gt7 6Mt7 Calculate time intervals in days, months or years
- 6Gt8 6Mt8 Appreciate how the time is different in different time zones around the world

Ga Area and perimeter

- 6Ga1 6Ma1 Measure and calculate the perimeter and area of rectilinear shapes
- **6Ga2 6Ma2** Estimate the area of an irregular shape by counting squares
- 6Ga3 6Ma3 Calculate perimeter and area of simple compound shapes that can be split into rectangles

D Handling data

Dh Organising, categorising and representing data

- **6Dh1** Solve a problem by representing, extracting and interpreting data in tables, graphs, charts and diagrams, e.g. line graphs for distance and time; a price 'ready-reckoner' for currency conversion; frequency tables and bar charts with grouped discrete data
- 6Dh2 Find the mode and range of a set of data from relevant situations, e.g. scientific experiments
- 6Dh3 Begin to find the median and mean of a set of data
- 6Dh4 Explore how statistics are used in everyday life

Db Probability

• **6Db1** Use the language associated with probability to discuss events, to assess likelihood and risk, including those with equally likely outcomes

Problem solving

Using techniques and skills in solving mathematical problems

- **6Pt1** Choose appropriate and efficient mental or written strategies to carry out a calculation involving addition, subtraction, multiplication or division
- **6Pt2** Understand everyday systems of measurement in length, weight, capacity, temperature and time and use these to perform simple calculations
- **6Pt3** Check addition with a different order when adding a long list of numbers; check when subtracting by using the inverse
- 6Pt4 Recognise 2D and 3D shapes and their relationships, e.g. a cuboid has a rectangular cross-section
- 6Pt5 Estimate and approximate when calculating, e.g. use rounding, and check working

Using understanding and strategies in solving problems

- 6Ps1 Explain why they chose a particular method to perform a calculation and show working
- **6Ps2** Deduce new information from existing information and realise the effect that one piece of information has on another
- 6Ps3 Use logical reasoning to explore and solve number problems and mathematical puzzles
- 6Ps4 Use ordered lists or tables to help solve problems systematically
- 6Ps5 Identify relationships between numbers and make generalised statements using words, then symbols and letters, e.g. the second number is twice the first number plus 5 (n, 2n + 5); all the numbers are multiples of 3 minus 1 (3n 1); the sum of angles in a triangle is 180°
- **6Ps6** Make sense of and solve word problems, single and multi-step (all four operations), and represent them, e.g. with diagrams or on a number line; use brackets to show the series of calculations necessary
- 6Ps7 Solve simple word problems involving ratio and direct proportion
- 6Ps8 Solve simple word problems involving percentages, e.g. find discounted prices
- **6Ps9** Make, test and refine hypotheses, explain and justify methods, reasoning, strategies, results or conclusions orally

Cambridge Assessment International Education 1 Hills Road, Cambridge, CB1 2EU, United Kingdom Tel: +44 (0)1223 553554 Fax: +44 (0)1223 553558 Email: info@cambridgeinternational.org www.cambridgeinternational.org

Copyright © UCLES July 2018

