Mathematics National Curriculum Progression 2014

Mathematics Progression
National Curriculum
2014

© Lancashire County Council 2013
All rights reserved. No part of this publication may be transmitted, in any form or by any means, without the prior permission in writing of Lancashire County Council, as expressly permitted by law, by licence or under terms agreed with the appropriate reprographics rights organisation. Copying permitted within the purchasing institution only. You must not circulate this work in any other form and you must impose this same condition on any acquirer.

This document sets out a progression of learning for individual strands of the 2014 National Curriculum for mathematics.
Each strand has been separated into individual aspects to support teachers with planning by identifying:
age related expectations
precursor skills
subsequent learning
Where there are gaps in the progression within the statutory elements of the National Curriculum, these have been addressed through the addition of supplementary objectives to enable the learning process to be more secure. These supplementary objectives have been italicised for ease of identification.
Where learning of a particular aspect appears to stop at a given year group, teachers should ensure that this is consolidated and used within other appropriate and age related contexts.
Whilst each strand has been separated into individual aspects to support the identification of progression, it is crucial that teachers support children in making and using links between these different but related parts.
The expectation is that the majority of pupils will move through the programmes of study at broadly the same pace. However, decisions about when to progress should always be based on the security of pupils’ understanding and their readiness to progress to the next stage. Pupils who grasp concepts rapidly should be challenged through being offered rich and sophisticated problems before any acceleration through new content. Those who are not sufficiently fluent with earlier material should consolidate their understanding, including through additional practise, before moving on.
 (Mathematics programmes of study: key stages 1 and 2 National curriculum in England September 2013 p3)

	
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Number - number and place value

	Counting
	Count to and across 100, forwards and backwards, beginning with 0 or 1, or from any given number
Count in multiples of twos, fives and tens
	Count in steps of 2, 3, and 5 from 0, and in tens from any number, forward and backward
	Count from 0 in multiples of 4, 8, 50 and 100
Count up and down in tenths
	Count in multiples of 6, 7, 9, 25 and 1000
Count backwards through zero to include negative numbers
Count up and down in hundredths
	Count forwards or backwards in steps of powers of 10 for any given number up to 1 000 000
Count forwards and backwards in decimal steps
	Count forwards or backwards in steps of integers, decimals or powers of 10 for any number

	Place Value
	Read and write numbers to 100 in numerals
Read and write numbers from 1 to 20 in numerals and words
	Read and write numbers to at least 100 in numerals and in words

	Read and write numbers up to 1000 in numerals and in words
Read and write numbers with one decimal place
	Read and write numbers to at least 10 000

Read and write numbers with up to two decimal places
	Read and write numbers to at least 1 000 000

Read and write numbers with up to three decimal places
	Read and write numbers up to 10 000 000

	
	Begin to recognise the place value of numbers beyond 20 (tens and ones)
	Recognise the place value of each digit in a two-digit number (tens, ones)
	Recognise the place value of each digit in a three-digit number (hundreds, tens, ones)
	Recognise the place value of each digit in a four-digit number (thousands, hundreds, tens, and ones)
	Determine the value of each digit in numbers to at least
1 000 000

	Determine the value of each digit in numbers up to
10 000 000

	
	
	
	Identify the value of each digit to one decimal place
	Identify the value of each digit to two decimal places
	Identify the value of each digit to three decimal places
	Identify the value of each digit to three decimal places

	
	
	Partition numbers in different ways (for example, 23 = 20 + 3 and 23 = 10 + 13)
	Partition numbers in different ways (for example, 146 = 100 + 40 + 6 & 146 = 130 + 16)
	Partition numbers in different ways (for example, 2.3 = 2 + 0.3 and 2.3 = 1 + 1.3)
	
	

	
	Identify and represent numbers using objects and pictorial representations including the number line
	Identify, represent and estimate numbers using different representations, including the number line
	Identify, represent and estimate numbers using different representations, including the number line
	Identify, represent and estimate numbers using different representations, including the number line
	Identify, represent and estimate numbers using the number line
	Identify, represent and estimate numbers using the number line

	Comparing and ordering
	Use the language of: equal to, more than, less than (fewer), most, least
	Compare and order numbers from 0 up to 100; use <, > and = signs
	Compare and order numbers up to 1000
	Order and compare numbers beyond 1000
	Order and compare numbers to at least
1 000 000
	Order and compare numbers up to 10 000 000

	
	
	
	Compare and order numbers with one decimal place
	Order and compare numbers with the same number of decimal places up to two decimal places
	Order and compare numbers with up to three decimal places
	Order and compare numbers including integers, decimals and negative numbers

	
	Given a number, identify one more and one less
	Find 1 or 10 more or less than a given number
	Find 1, 10 or 100 more or less than a given number
	Find 0.1, 1, 10, 100 or 1000 more or less than a given number
	Find 0.01, 0.1, 1, 10, 100, 1000 and other powers of 10 more or less than a given number
	Find 0.001, 0.01, 0.1, 1, 10 and powers of 10 more or less than a given number

	

	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Number - number and place value

	Rounding, approximation and estimation
	
	Round numbers to at least 100 to the nearest 10
	Round numbers to at least 1000 to the nearest 10 or 100
	Round any number to the nearest 10, 100 or 1000
	Round any number up to
1 000 000 to the nearest 10, 100, 1000, 10 000 and
100 000
	Round any whole number to a required degree of accuracy

	
	
	
	
	Round decimals with one decimal place to the nearest whole number
	Round decimals with two decimal places to the nearest whole number and to one decimal place
	Round decimals with three decimal places to the nearest whole number or one or two decimal places

	Multiplying by powers of 10
	
	Understand the connection between the 10 multiplication table and place value
	Find the effect of multiplying a one- or two-digit number by 10 and 100, identify the value of the digits in the answer
	Find the effect of dividing a one- or two-digit number by 10 and 100, identifying the value of the digits in the answer as ones, tenths and hundredths
	Multiply and divide whole numbers and those involving decimals by 10, 100 and 1000
	Multiply and divide numbers by 10, 100 and 1000 giving answers up to three decimal places

	Negative numbers
	
	
	
	Count backwards through zero to include negative numbers (see counting)
	Interpret negative numbers in context, count forwards and backwards with positive and negative whole numbers through zero
	Use negative numbers in context, and calculate intervals across zero

	Sequences and patterns
	Recognise and create repeating patterns with numbers, objects and shapes
Identify odd and even numbers linked to counting in twos from 0 and 1
	Describe and extend simple sequences involving counting on or back in different steps
	Describe and extend number sequences involving counting on or back in different steps
	Describe and extend number sequences involving counting on or back in different steps, including sequences with multiplication and division steps
	Describe and extend number sequences including those with multiplication and division steps and those where the step size is a decimal
	Describe and extend number sequences including those with multiplication and division steps, inconsistent steps, alternating steps and those where the step size is a decimal

	Roman numerals
	
	
	Read Roman numerals from I to XII (see time)

	Read Roman numerals to 100 (I to C) and know that over time, the numeral system changed to include the concept of zero and place value
	Read Roman numerals to 1000 (M) and recognise years written in Roman numerals
	

	Solving number problems
	Solve problems and practical problems involving all of the above
	Use place value and number facts to solve problems
	Solve number problems and practical problems involving these ideas
	Solve number and practical problems that involve all of the above and with increasingly large positive numbers
	Solve number problems and practical problems that involve all of the above

	Solve number and practical problems that involve all of the above

	
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Number - addition and subtraction

	Understanding addition and subtraction
	
	Choose an appropriate strategy to solve a calculation based upon the numbers involved (recall a known fact, calculate mentally, use a jotting)
	Choose an appropriate strategy to solve a calculation based upon the numbers involved (recall a known fact, calculate mentally, use a jotting, written method)
	Choose an appropriate strategy to solve a calculation based upon the numbers involved (recall a known fact, calculate mentally, use a jotting, written method)
	Choose an appropriate strategy to solve a calculation based upon the numbers involved (recall a known fact, calculate mentally, use a jotting, written method)
	Choose an appropriate strategy to solve a calculation based upon the numbers involved (recall a known fact, calculate mentally, use a jotting, written method)

	
	Read, write and interpret mathematical statements involving addition (+), subtraction (-) and equals (=) signs
	Show that addition of two numbers can be done in any order (commutative) and subtraction of one number from another cannot
Understand subtraction as take away and difference (how many more, how many less/fewer)
	Understand and use take away and difference for subtraction, deciding on the most efficient method for the numbers involved, irrespective of context
	
	
	

	Addition and subtraction facts
	Represent and use number bonds and related subtraction facts within 20
	Recall and use addition and subtraction facts to 20 fluently, and derive and use related facts up to 100
Recall and use number bonds for multiples of 5 totalling 60 (to support telling time to nearest 5 minutes)
	Recall and use addition and subtraction facts for 100 (multiples of 5 and 10)
Derive and use addition and subtraction facts for 100
Derive and use addition and subtraction facts for multiples of 100 totalling 1000
	Recall and use addition and subtraction facts for 100
Recall and use addition and subtraction facts for multiples of 100 totalling 1000
Derive and use addition and subtraction facts for 1 and 10 (with decimal numbers to one decimal place)
	Recall and use addition and subtraction facts for 1 and 10 (with decimal numbers to one decimal place)
Derive and use addition and subtraction facts for 1 (with decimal numbers to two decimal places)
	Recall and use addition and subtraction facts for 1 (with decimal numbers to two decimal places)

	Mental methods
	
	Select a mental strategy appropriate for the numbers involved in the calculation
	Select a mental strategy appropriate for the numbers involved in the calculation
	Select a mental strategy appropriate for the numbers involved in the calculation
	Select a mental strategy appropriate for the numbers involved in the calculation
	Select a mental strategy appropriate for the numbers involved in the calculation

	
	Add and subtract one-digit and two-digit numbers to 20, including zero (using concrete objects and pictorial representations)
	Add and subtract numbers using concrete objects, pictorial representations, and mentally, including:
- a two-digit number and
 ones
- a two-digit number and
 tens
- two two-digit numbers
- adding three one-digit
 numbers
	Add and subtract numbers mentally, including:
- a three-digit number and
 ones
- a three-digit number and
 tens
- a three-digit number and
 hundreds

	Add and subtract mentally combinations of two and three digit numbers and decimals to one decimal place
	Add and subtract numbers mentally with increasingly large numbers and decimals to two decimal places

	Perform mental calculations, including with mixed operations and large numbers and decimals

	
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Number - addition and subtraction

	Written methods
	*Written methods are informal at this stage – see mental methods for expectation of calculations
	*Written methods are informal at this stage – see mental methods for expectation of calculations
	Add and subtract numbers with up to three digits, using formal written methods of columnar addition and subtraction
	Add and subtract numbers with up to 4 digits and decimals with one decimal place using the formal written methods of columnar addition and subtraction where appropriate
	Add and subtract whole numbers with more than 4 digits and decimals with two decimal places, including using formal written methods (columnar addition and subtraction)
	Add and subtract whole numbers and decimals using formal written methods (columnar addition and subtraction)

	Estimating and checking calculations
	
	Recognise and use the inverse relationship between addition and subtraction and use this to check calculations and solve missing number problems
	Estimate the answer to a calculation and use inverse operations to check answers

	Estimate and use inverse operations to check answers to a calculation
	Use rounding to check answers to calculations and determine, in the context of a problem, levels of accuracy
	Use estimation to check answers to calculations and determine, in the context of a problem, an appropriate degree of accuracy

	Order of operations
	
	
	
	
	
	Use their knowledge of the order of operations to carry out calculations involving the four operations

	

Solving addition and subtraction problems including those with missing numbers
	Solve one-step problems that involve addition and subtraction, using concrete objects and pictorial representations, and missing number problems such as
7 = - 9
	Solve problems with addition and subtraction including those with missing numbers:
- using concrete objects and pictorial representations, including those involving numbers, quantities and measures
- applying their increasing knowledge of mental and written methods
	Solve problems, including missing number problems, using number facts, place value, and more complex addition and subtraction
	Solve addition and subtraction two-step problems in contexts, deciding which operations and methods to use and why
Solve addition and subtraction problems involving missing numbers
	Solve addition and subtraction multi-step problems in contexts, deciding which operations and methods to use and why
Solve addition and subtraction problems involving missing numbers
	Solve addition and subtraction multi-step problems in contexts, deciding which operations and methods to use and why
Solve problems involving addition, subtraction, multiplication and division, including those with missing numbers

	
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Number - multiplication and division

	Understanding multiplication and division
	
	
	Choose an appropriate strategy to solve a calculation based upon the numbers involved (recall a known or related fact, calculate mentally, use a jotting, written method)
	Choose an appropriate strategy to solve a calculation based upon the numbers involved (recall a known or related fact, calculate mentally, use a jotting, written method)
	Choose an appropriate strategy to solve a calculation based upon the numbers involved (recall a known or related fact, calculate mentally, use a jotting, written method)
	Choose an appropriate strategy to solve a calculation based upon the numbers involved (recall a known or related fact, calculate mentally, use a jotting, written method)

	
	
	Understand multiplication as repeated addition
Understand division as sharing and grouping and that a division calculation can have a remainder
Show that multiplication of two numbers can be done in any order (commutative) and division of one number by another cannot
	Understand that division is the inverse of multiplication and vice versa
Understand how multiplication and division statements can be represented using arrays
Understand division as sharing and grouping and use each appropriately
	Recognise and use factor pairs and commutativity in mental calculations

	Identify multiples and factors, including finding all factor pairs of a number, and common factors of two numbers

	

	Multiplication and division facts
	
	Recall and use multiplication and division facts for the 2, 5 and 10 multiplication tables, including recognising odd and even numbers
	Recall and use multiplication and division facts for the 3, 4 and 8 multiplication tables
	Recall multiplication and division facts for multiplication tables up to 12 × 12

	Know and use the vocabulary of prime numbers, prime factors and composite (non-prime) numbers
Establish whether a number up to 100 is prime and recall prime numbers up to 19
Recognise and use square numbers and cube numbers, and the notation for squared (2) and
cubed (3)
	Identify common factors, common multiples and prime numbers

	
	Recall and use doubles of all numbers to 10 and corresponding halves
	Derive and use doubles of simple two-digit numbers (numbers in which the ones total less than 10)
Derive and use halves of simple two-digit even numbers (numbers in which the tens are even)
	Derive and use doubles of all numbers to 100 and corresponding halves
Derive and use doubles of all multiples of 50 to 500
	Use partitioning to double or halve any number, including decimals to one decimal place
	Use partitioning to double or halve any number, including decimals to two decimal places
	Use partitioning to double or halve any number

	
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Number - multiplication and division

	Mental methods
	
	Calculate mathematical statements for multiplication (using repeated addition) and division within the multiplication tables and write them using the multiplication (×), division (÷) and equals (=) signs
	Write and calculate mathematical statements for multiplication and division using the multiplication tables that they know, including for two-digit numbers times one-digit numbers, using mental methods
	Use place value, known and derived facts to multiply and divide mentally, including:
- multiplying by 0 and 1
- dividing by 1
- multiplying together three
 numbers
	Multiply and divide numbers mentally drawing upon known facts
Solve problems involving multiplication and division including using their knowledge of factors and multiples, squares and cubes
	Perform mental calculations, including with mixed operations and large numbers

	Written methods
	*Written methods are informal at this stage – see mental methods for expectation of calculations
	*Written methods are informal at this stage – see mental methods for expectation of calculations
	Write and calculate mathematical statements for multiplication using the multiplication tables that they know, including for two-digit numbers times one-digit numbers, progressing to formal written methods
	Multiply two-digit and three-digit numbers by a one-digit number using formal written layout

	Multiply numbers up to 4 digits by a one- or two-digit number using a formal written method, including long multiplication for two-digit numbers

	Multiply multi-digit numbers up to 4 digits by a two-digit whole number using the formal written method of long multiplication
Multiply one-digit numbers with up to two decimal places by whole numbers

	
	
	
	Write and calculate mathematical statements for division using the multiplication tables that they know, including for two-digit numbers divided by one-digit numbers, progressing to formal written methods
	Divide numbers up to 3 digits by a one-digit number using the formal written method of short division and interpret remainders appropriately for the context

	Divide numbers up to 4 digits by a one-digit number using the formal written method of short division and interpret remainders appropriately for the context
	Divide numbers up to 4 digits by a two-digit number using the formal written method of short division where appropriate, interpreting remainders according to the context
Use written division methods in cases where the answer has up to two decimal places

	Estimating and checking calculations
	
	
	Use estimation to check answers to calculations and determine, in the context of a problem, an appropriate degree of accuracy
	Use estimation and inverse to check answers to calculations and determine, in the context of a problem, an appropriate degree of accuracy
	Use estimation and inverse to check answers to calculations and determine, in the context of a problem, an appropriate degree of accuracy
	Use estimation and inverse to check answers to calculations and determine, in the context of a problem, an appropriate degree of accuracy

	Order of operations
	
	
	
	
	
	Use their knowledge of the order of operations to carry out calculations involving the four operations

	
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Number - multiplication and division

	Solving multiplication and division problems including those with missing numbers
	Solve one-step problems involving multiplication and division, by calculating the answer using concrete objects, pictorial representations and arrays with the support of the teacher
	Solve problems involving multiplication and division (including those with remainders), using materials, arrays, repeated addition, mental methods, and multiplication and division facts, including problems in contexts
	Solve problems, including missing number problems, involving multiplication and division (and interpreting remainders), including positive integer scaling problems and correspondence problems in which n objects are connected to m objects
	Solve problems involving multiplying and adding, including using the distributive law to multiply two digit numbers by one digit, division (including interpreting remainders), integer scaling problems and harder correspondence problems such as n objects are connected to m objects
	Solve problems involving addition, subtraction, multiplication and division and a combination of these, including understanding the meaning of the equals sign
Solve problems involving multiplication and division, including scaling by simple fractions and problems involving simple rates
	Solve problems involving addition, subtraction, multiplication and division

	

	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Number - fractions (including decimals and percentages)

	Understanding fractions
	Understand that a fraction can describe part of a whole
Understand that a unit fraction represents one equal part of a whole
	Understand and use the terms numerator and denominator
Understand that a fraction can describe part of a set
Understand that the larger the denominator is, the more pieces it is split into and therefore the smaller each part will be
	Show practically or pictorially that a fraction is one whole number divided by another (for example, can be interpreted as 3 ÷ 4)
Understand that finding a fraction of an amount relates to division

	Understand that a fraction is one whole number divided by another (for example, can be interpreted as 3 ÷ 4)

	
	

	Fractions of objects, shapes and quantities
	Recognise, find and name a half as one of two equal parts of an object, shape or quantity (including measure)
Recognise, find and name a quarter as one of four equal parts of an object, shape or quantity (including measure)
	Recognise, find, name and write fractions , , and of a length, shape, set of objects or quantity

	Recognise, find and write fractions of a discrete set of objects: unit fractions and non-unit fractions with small denominators
Recognise and use fractions as numbers: unit fractions and non-unit fractions with small denominators
	Recognise, find and write fractions of a discrete set of objects including those with a range of numerators and denominators

	Recognise mixed numbers and improper fractions and convert from one form to the other

	

	
	
	
	Recognise that tenths arise from dividing an object into 10 equal parts and in dividing one-digit numbers or quantities by 10
	Recognise that hundredths arise when dividing an object by a hundred and dividing tenths by ten
	Read and write decimal numbers as fractions (e.g. 0.71 =)
	

	Counting, comparing and ordering fractions
	
	Count on and back in steps of and
	Count on and back in steps of , and
	Count on and back in steps of unit fractions
	Count on and back in mixed number steps such as 1
	

	
	
	
	Compare and order unit fractions and fractions with the same denominators (including on a number line)
	Compare and order unit fractions and fractions with the same denominators (including on a number line) (continued from Year 3)
	Compare and order fractions whose denominators are all multiples of the same number (including on a number line)
	Compare and order fractions, including fractions >1 (including on a number line)

	

	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Number - fractions (including decimals and percentages)

	Equivalence
	
	Write simple fractions for example, of 6 = 3 and recognise the equivalence of and
	Recognise and show, using diagrams, equivalent fractions with small denominators
	Recognise and show, using diagrams, families of common equivalent fractions
	Identify, name and write equivalent fractions of a given fraction, represented visually, including tenths and hundredths
	Use common factors to simplify fractions; use common multiples to express fractions in the same denomination

	
	
	
	
	Recognise and write decimal equivalents of any number of tenths or hundredths
Recognise and write decimal equivalents to , ,
	Recognise and use thousandths and relate them to tenths, hundredths and decimal equivalents
	Recall and use equivalences between simple fractions, decimals and percentages, including in different contexts

	
	
	
	
	
	
	Associate a fraction with division and calculate decimal fraction equivalents (e.g. 0.375) for a simple fraction (e.g.)

	
Calculating with fractions
	
	
	Add and subtract fractions with the same denominator within one whole (using diagrams) (for example,
 + =)
	Add and subtract fractions with the same denominator (using diagrams)
	Add and subtract fractions with the same denominator and denominators that are multiples of the same number (using diagrams)
Write mathematical statements >1 as a mixed number
(e.g. + = = 1)
	Add and subtract fractions with different denominators and mixed numbers, using the concept of equivalent fractions

	
	
	
	
	
	Multiply proper fractions and mixed numbers by whole numbers, supported by materials and diagrams
	Multiply simple pairs of proper fractions, writing the answer in its simplest form (using diagrams)
 (e.g. × =)

	
	
	
	
	
	
	Divide proper fractions by whole numbers (using diagrams)
(e.g. ÷ 2 =)

	

	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Number - fractions (including decimals and percentages)

	Percentages
	
	
	
	
	Recognise the per cent symbol (%) and understand that per cent relates to ‘number of parts per hundred’, and write percentages as a fraction with denominator 100, and as a decimal
	Find simple percentages of amounts

	
Solving problems involving fractions, decimals and percentages
	
	
	Solve problems that involve all of the above
	Solve problems involving increasingly harder fractions to calculate quantities, and fractions to divide quantities, including non-unit fractions where the answer is a whole number
	Solve problems involving fractions
	Solve problems involving fractions

	
	
	
	

	Solve simple measure and money problems involving fractions and decimals to two decimal places
	Solve problems involving number up to three decimal places
	Solve problems which require answers to be rounded to specified degrees of accuracy

	
	
	
	
	
	Solve problems which require knowing percentage and decimal equivalents of
 , , , , and those with a denominator of a multiple of 10 or 25
	Solve problems involving the calculation of percentages (for example, of measures, and such as 15% of 360) and the use of percentages for comparison

	

	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Ratio and proportion

	Ratio and proportion
	
	
	
	
	
	Solve problems involving the relative sizes of two quantities where missing values can be found using integer multiplication and division facts
Solve problems involving unequal sharing and grouping using knowledge of fractions and multiples
Solve problems involving similar shapes where the scale factor is known or can be found

	Algebra

	Algebra
	
	
	
	
	
	Express missing number problems algebraically
Use simple formulae
Generate and describe linear number sequences
Find pairs of numbers that satisfy an equation with two unknowns
Enumerate possibilities of combinations of two variables

	
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Measurement (length/height, perimeter, area and mass/weight)

	Length / height
	Measure and begin to record lengths and heights, using non-standard and then manageable standard units (m and cm) within children’s range of counting competence

	Choose and use appropriate standard units to estimate and measure length/height in any direction (m/cm) to the nearest appropriate unit using rulers
	Measure, add and subtract lengths (m/cm/mm)

	Estimate and calculate lengths
	Use, read and write standard units of length to a suitable degree of accuracy
	Use, read and write standard units of length using decimal notation to three decimal places

	
	Compare and describe lengths and heights (for example, long/short, longer/shorter, tall/short, double/half)
	Compare and order lengths and record the results using >, < and =
	Compare lengths (m/cm/mm)
	Compare lengths
	Understand and use approximate equivalences between metric and common imperial units such as inches
	

	Perimeter
	
	
	Understand that perimeter is a measure of distance around the boundary of a shape
Measure the perimeter of simple 2-D shapes
	Measure and calculate the perimeter of a rectilinear figure (including squares) in centimetres and metres
	Measure and calculate the perimeter of composite rectilinear shapes in centimetres and metres
	Recognise that shapes with the same areas can have different perimeters and vice versa

	Area
	
	
	
	Understand that area is a measure of surface within a given boundary
Find the area of rectilinear shapes by counting squares
	Calculate and compare the area of rectangles (including squares), and including using standard units, square centimetres (cm2) and square metres (m2) and estimate the area of irregular shapes
	Calculate the area of parallelograms and triangles
Recognise when it is possible to use the formulae for area and volume of shapes

	Mass
	Measure and begin to record mass/weight, using non-standard and then standard units (kg and g) within children’s range of counting competence

	Choose and use appropriate standard units to estimate and measure mass (kg/g) to the nearest appropriate unit using scales
	Measure, add and subtract mass (kg/g)

	Estimate and calculate mass
	Use, read and write standard units of mass to a suitable degree of accuracy
	Use, read and write standard units of mass using decimal notation to three decimal places

	
	Compare and describe mass/weight (for example, heavy/light, heavier than,
lighter than)
	Compare and order mass and record the results using >, < and =

	Compare mass (kg/g)
	Compare mass
	Understand and use approximate equivalences between metric and common imperial units such as pounds
	

	
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Measurement (capacity, volume, temperature and conversion)

	Capacity / volume
	Measure and begin to record capacity and volume using non-standard and then standard units (litres and ml) within children’s range of counting competence

	Choose and use appropriate standard units to estimate and measure capacity and volume (litres/ml) to the nearest appropriate unit using measuring vessels
	Measure, add and subtract volume/capacity (l/ml)

	Estimate and calculate volume/capacity
	Estimate (and calculate) volume (for example, using
1 cm3 blocks to build cuboids (including cubes)) and capacity (for example, using water)

Understand the difference between liquid volume, including capacity and solid volume
	Use, read and write standard units of volume using decimal notation to three decimal places
Calculate and estimate volume of cubes and cuboids using standard units, including cubic centimetres (cm3) and cubic metres (m3) and extending to other units (for example, mm3 and km3)

	
	Compare and describe capacity and volume (for example, full/empty, more than, less than, half, half full, quarter)
	Compare and order volume/capacity and record the results using >, < and =

	Compare volume/capacity (l/ml)
	Compare volume/capacity
	Understand and use approximate equivalences between metric and common imperial units such as pints
	Compare volume of cubes and cuboids using standard units, including cubic centimetres (cm3) and cubic metres (m3) and extending to other units (for example, mm3 and km3)

	Temperature
	
	Choose and use appropriate standard units to estimate and measure temperature to the nearest degree (°C) using thermometers
	Continue to estimate and measure temperature to the nearest degree (°C) using thermometers
	Order temperatures including those below 0°C
	Continue to order temperatures including those below 0°C
	Calculate differences in temperature, including those that involve a positive and negative temperature

	Conversion
	
	
	
	Convert between different units of measure (e.g. kilometre to metre; hour to minute)
	Convert between different units of metric measure (for example, kilometre and metre; centimetre and metre; centimetre and millimetre; gram and kilogram; litre and millilitre)
	Convert between standard units, converting measurements of length, mass, volume and time from a smaller unit of measure to a larger unit, and vice versa, using decimal notation to three decimal places

	
	
	
	
	
	
	Convert between miles and kilometres

	
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Measurement (time)

	
Time
	Recognise and use language relating to dates, including days of the week, weeks, months and years
	
	
	
	
	

	
	Compare and describe time (for example, quicker, slower, earlier, later)
Sequence events in chronological order using language (for example, before and after, next, first, today, yesterday, tomorrow, morning, afternoon and evening
	Compare and sequence intervals of time

	Record and compare time in terms of seconds, minutes and hours; use vocabulary such as o’clock, a.m./p.m., morning, afternoon, noon and midnight
	Convert between different units of time, e.g. hour to minute
	Convert between units of time in a problem solving context
	

	
	Measure and begin to record time (hours, minutes, seconds)
	Know the number of minutes in an hour and the number of hours in a day
	Know the number of seconds in a minute, and the number of days in each month, year and leap year
	
	
	

	
	Tell the time to the hour and half past the hour and draw the hands on a clock face to show these times
	Tell and write the time to five minutes, including quarter past/to the hour and draw the hands on a clock face to show these times
	Tell and write the time from an analogue clock, including using Roman numerals from I to XII, and 12-hour and 24- hour clocks
Estimate and read time with increasing accuracy to the nearest minute
	Read, write and convert time between analogue and digital 12 and 24-hour clocks

	Continue to read, write and convert time between analogue and digital 12 and 24-hour clocks

	Use, read and write standard units of time

	
	
	
	Compare durations of events (for example to calculate the time taken by particular events or tasks)
	
	
	

	
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Measurement (money and solving problems)

	
Money
	Recognise and know the value of different denominations of coins and notes
	Recognise and use symbols for pounds (£) and pence (p)
	Continue to recognise and use symbols for pounds (£) and pence (p) and understand that the decimal point separates pounds and pence
	Write amounts of money using decimal notation
	
	

	
	
	Combine amounts to make a particular value
Find different combinations of coins that equal the same amounts of money
	Recognise that ten 10p coins are equivalent to £1 and that each coin is of £1
	Recognise that one hundred 1p coins are equivalent to £1 and that each coin is of £1

	
	

	
	
	Add and subtract money of the same unit, including giving change
	Add and subtract amounts of money to give change, using both £ and p in practical contexts
	Estimate, compare and calculate money in pounds and pence
	
	

	Solving problems involving money and measures
	Solve practical problems for:
- lengths and heights
- mass/weight
- capacity and volume
- time
	Solve simple problems in a practical context involving addition and subtraction of money and measures (including time)

	Solve problems involving money and measures and simple problems involving passage of time
	Solve problems involving converting from hours to minutes; minutes to seconds; years to months; weeks to days and problems involving money and measures
	Use all four operations to solve problems involving measure (for example, length, mass, volume, money) using decimal notation including scaling
Solve problems involving converting between units of time
	Solve problems involving the calculation and conversion of units of measure (including money and time), using decimal notation up to three decimal places where appropriate

	
	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Geometry - properties of shapes

	Properties of shape
	Recognise and name common 2-D shapes, including rectangles (including squares), circles and triangles
	Identify and describe the properties of 2-D shapes, including the number of sides and line symmetry in a vertical line
Identify 2-D shapes on the surface of 3-D shapes, (for example, a circle on a cylinder and a triangle on a pyramid)
	Draw 2-D shapes and describe them

	Compare and classify geometric shapes, including quadrilaterals and triangles, based on their properties and sizes
Identify lines of symmetry in 2-D shapes presented in different orientations
Complete a simple symmetric figure with respect to a specific line of symmetry
	Distinguish between regular and irregular polygons based on reasoning about equal sides and angles
	Compare and classify geometric shapes based on their properties and sizes
Draw 2-D shapes using given dimensions and angles

	
	
	
	Identify horizontal and vertical lines and pairs of perpendicular and parallel lines
	Continue to identify horizontal and vertical lines and pairs of perpendicular and parallel lines
	Use the properties of rectangles to deduce related facts and find missing lengths and angles
	Illustrate and name parts of circles, including radius, diameter and circumference and know that the diameter is twice the radius

	
	Recognise and name common 3-D shapes, including cuboids (including cubes), pyramids and spheres
	Identify and describe the properties of 3-D shapes, including the number of edges, vertices and faces
	Make 3-D shapes using modelling materials; recognise 3-D shapes in different orientations and describe them
	Compare and classify geometric shapes based on their properties and sizes

	Identify 3-D shapes, including cubes and other cuboids, from 2-D representations

	Recognise, describe and build simple 3-D shapes, including making nets

	Angles and rotation
	Describe movement, including whole, half, quarter and three-quarter turns
	Use mathematical vocabulary to describe movement, including rotation as a turn
	Recognise angles as a property of shape or a description of a turn
	
	
	

	
	
	Understand the link between rotation and turns in terms of right angles for quarter, half and three- quarter turns (clockwise and anti-clockwise)
	Identify right angles, recognise that two right angles make a half-turn, three make three quarters of a turn and four a complete turn; identify whether angles are greater than or less than a right angle
	Identify acute and obtuse angles and compare and order angles up to two right angles by size

	Know angles are measured in degrees: estimate and compare acute, obtuse and reflex angles
Draw given angles, and measure them in degrees (°)
Identify:
- angles at a point and one
 whole turn (total 360°)
- angles at a point on a
 straight line and 1/2 a turn
 (total 180°)
- other multiples of 90°
	Recognise angles where they meet at a point, are on a straight line, or are vertically opposite, and find missing angles
Find unknown angles in any triangles, quadrilaterals, and regular polygons

	

	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Geometry - position and direction

	Patterns
	Recognise and create repeating patterns with objects and shapes
	Order and arrange combinations of mathematical objects in patterns and sequences
	
	
	
	

	Position and direction
	Describe position and direction
	Use mathematical vocabulary to describe position, movement, including movement in a straight line
	
	
	
	

	Coordinates (including reflection and translation)
	
	
	Describe positions on a square grid labelled with letters and numbers
	Describe positions on a 2-D grid as coordinates in the first quadrant
	Describe positions on the first quadrant of a coordinate grid

	Describe positions on the full coordinate grid (all four quadrants)

	
	
	
	
	Plot specified points and draw sides to complete a given polygon
	Plot specified points and complete shapes
	

	
	
	
	
	Describe movements between positions as translations of a given unit to the left/right and up/down

	Identify, describe and represent the position of a shape following a reflection or translation, using the appropriate language, and know that the shape has not changed
	Draw and translate simple shapes on the coordinate plane, and reflect them in the axes

	

	Year 1
	Year 2
	Year 3
	Year 4
	Year 5
	Year 6

	Statistics

	Sorting and classifying
	Sort objects, numbers and shapes to a given criterion and their own
	Compare and sort objects, numbers and common 2-D and 3-D shapes and everyday objects
	Use sorting diagrams to compare and sort objects, numbers and common 2-D and 3-D shapes and everyday objects
	Use a variety of sorting diagrams to compare and classify numbers and geometric shapes, including quadrilaterals and triangles, based on their properties and sizes
	Complete and interpret information in a variety of sorting diagrams (including those used to sort properties of numbers and shapes)
	Continue to complete and interpret information in a variety of sorting diagrams (including those used to sort properties of numbers and shapes)

	Present and interpret data
	Present and interpret data in block diagrams using practical equipment
	Interpret and construct simple pictograms, tally charts, block diagrams and simple tables

	Interpret and present data using bar charts, pictograms and tables

	Interpret and present discrete and continuous data using appropriate graphical methods, including bar charts and time graphs

	Complete, read and interpret information in tables, including timetables
	Interpret and construct pie charts and line graphs and use these to solve problems

	Solve problems using data
	Ask and answer simple questions by counting the number of objects in each category
Ask and answer questions by comparing categorical data
	Ask and answer simple questions by counting the number of objects in each category and sorting the categories by quantity
Ask and answer questions about totalling and comparing categorical data
	Solve one-step and two-step questions (for example, ‘How many more?’ and ‘How many fewer?’) using information presented in scaled bar charts and pictograms and tables
	Solve comparison, sum and difference problems using information presented in bar charts, pictograms, tables and other graphs
	Solve comparison, sum and difference problems using information presented in all types of graph including a line graph

	Solve comparison, sum and difference problems using information presented in all types of graph

	Averages
	
	
	
	
	Calculate and interpret the mode, median and range
	Calculate and interpret the mean as an average

2

image1.jpeg
Lancashire

S &D

