
[image: image1.png]nrich

NRICH (http://nrich.maths.org) Problems Linked to the Curriculum for Excellence First and Second Levels Experiences and Outcomes
	Number, Money and Measure
	First level

	Second level

	Estimation and

Rounding

	I can share ideas with others to develop ways of estimating the answer to a calculation or problem, work out the actual answer, then check my solution by comparing it with the estimate.

MNU 1-01A

Four Go
	I can use my knowledge of rounding to routinely estimate the answer to a problem, then after calculating, decide if my answer is reasonable, sharing my solution with others.

MNU 2-01A

Back to School

	Number

Processes

	I have investigated how whole numbers are constructed, can understand the importance of zero within the system and use my knowledge to explain the link between a digit, its place and its value.

MNU 1-02A
6 Beads
	I have extended the range of whole numbers I can work with and having explored how

decimal fractions are constructed, can explain the link between a digit, its place and its value.

MNU 2-02A

One Million to Seven

	Addition,

Subtraction,

Multiplication and

Division
	I can use addition, subtraction, multiplication and division when solving problems, making best

use of the mental strategies and written skills I have developed.

MNU 1-03A
Totality

	Having determined which

calculations are needed, I can solve problems involving whole numbers using a range of methods, sharing my approaches and solutions with others.

MNU 2-03A
Got It

Intersection Sums Sudoku
I have explored the contexts in which problems involving decimal fractions occur and can solve related problems using a variety of methods.

MNU 2-03B
Route Product
Having explored the need for rules for the order of operations in number calculations, I can apply them correctly when solving simple problems.

MTH 2-03C
Magic Potting Sheds

	Negative

Numbers
	
	I can show my understanding of how the number line extends to include numbers less than zero and have investigated how these numbers occur and are used.

MNU 2-04A
First Connect Three
Consecutive Numbers

	Multiples, Factors

and Primes

	
	Having explored the patterns and relationships in multiplication and division, I can investigate and identify the multiples and factors of numbers.

MTH 2-05A
Factors and Multiples Game
Factors and Multiples Puzzle

	Fractions,

Decimals and

Percentages

	Having explored fractions by taking part in practical

activities, I can show my understanding of:

• how a single item can be shared equally

• the notation and vocabulary associated with fractions

• where simple fractions lie on the number line.

MNU1-07A
Same Shapes
Through exploring how

groups of items can be shared equally, I can find a fraction of an amount by applying my knowledge of division.

MNU1-07B
Chocolate Bars
Through taking part in practical activities including use of pictorial representations, I can demonstrate my understanding of simple fractions which are equivalent.

MTH 1-07C
Adapted simpler version of Fractions Jigsaw

	I have investigated the

everyday contexts in which simple fractions, percentages or decimal fractions are used

and can carry out the necessary calculations to solve related problems.

MNU 2-07A
100 Percent
I can show the equivalent forms of simple fractions, decimal fractions and percentages and can choose my preferred form when solving a problem, explaining my choice of method.

MNU 2-07B
Matching Fractions Decimals Percentages
I have investigated how a set of equivalent fractions can be created, understanding the meaning of simplest form, and can apply my knowledge to compare and order the most commonly used fractions.

MTH 2-07C
Fractions Jigsaw
Dark Blue Light Blue

	Money

	I can use money to pay for items and can work out how much change I should receive.

MNU 1-09A
The Puzzling Sweet Shop
I have investigated how different combinations of coins and notes can be used to pay for goods or be given in change.

MNU 1-09B
Five Coins

	I can manage money, compare costs from different retailers, and determine what I can afford to buy.

MNU 2-09A
The Money Maze
Are You a Smart Shopper?
I understand the costs, benefits and risks of using bank cards to purchase goods or obtain cash and realise that budgeting is important.

MNU 2-09B
I can use the terms profit and loss in buying and selling activities and can make simple calculations for this.
MNU 2-09C

	Time

	I can tell the time using 12 and 24 hour clocks, explain how it impacts on my daily routine and ensure that I am organised and ready for events throughout my day.

MNU 1-10A
Two Clocks
I can use a calendar to plan and be organised for key events for myself and my class throughout the year.

MNU 1-10B
Calendar Cubes
I have begun to develop a sense of how long tasks take by measuring the time taken to complete a range of activities using a variety of timers.

MNU 1-10C

	I can use and interpret electronic and paper-based timetables and schedules to plan events and activities, and make time calculations as part of my planning.

MNU 2-10A
Stop the Clock
I can carry out practical tasks and investigations involving timed events and can explain which unit of time would be most appropriate to use.

MNU 2-10B
Having the Time of Your Life
Using simple time periods, I can give a good estimate of how long a journey should take, based on my knowledge of the link between time, speed and distance.

MNU 2-10C

Gr8 Coach
Take Your Dog for a Walk

	Measurement

	I can estimate how long or heavy an object is, or what amount it holds, using everyday things as a guide, then measure or weigh it using appropriate instruments and units.

MNU 1-11A
Do You Measure Up?
I can estimate the area of a shape by counting squares or other methods.

MNU 1-11B
Fencing

	I can use my knowledge of the sizes of familiar objects or places to assist me when making an estimate of measure.

MNU 2-11A
All in a Jumble
At the Pumps
I can use the common units of measure, convert between related units of the metric system and carry out calculations when solving problems.

MNU 2-11B
Thousands and Millions
I can explain how different methods can be used to find the perimeter and area of a simple 2D shape or volume of a simple 3D object.

MNU 2-11C
Smaller and Smaller

	Mathematics –

its Impact on the

World, Past,

Present and

Future

	I have discussed the important part that numbers play in the world and explored a variety of systems that have been used by civilisations throughout history to record numbers.

MTH 1-12A

Which Scripts?

	I have worked with others to explore, and present our findings on, how mathematics impacts on the world and the important part it has played in advances and inventions.

MTH 2-12A
Code Breaker

	Patterns and

Relationships

	I can continue and devise more involved repeating patterns or designs, using a variety of media.

MTH 1-13A
Through exploring number patterns, I can recognise and continue simple number sequences and can explain the rule I’ve applied.

MTH 1-13B
	Having explored more complex number sequences, including

well-known named number patterns, I can explain the rule used to generate the sequence, and apply it to extend the pattern.

MTH 2-13A
1 Step 2 Step

	Expressions and

Equations
	I can compare, describe

and show number

relationships, using

appropriate vocabulary

and the symbols for equals, not equal to, less than and greater than.

MTH 1-15A
One to Fifteen
When a picture or symbol is used to replace a number in a number statement, I can find its value using my knowledge of number facts and explain my thinking to others.

MTH 1-15B
Secret Number
Getting the Balance
	I can apply my knowledge of number facts to solve problems where an unknown value is represented by a symbol or letter.

MTH 2-15A
Shape Times Shape
What’s it Worth?

	Shape,

Position and

Movement

	
	

	Properties of

2D Shapes and

3D Objects

	I have explored simple 3D objects and 2D shapes and can identify, name and describe their features using appropriate vocabulary.

MTH 1-16A
Where Are They?

I can explore and discuss how and why different shapes fit together and create a tiling pattern with them.

MTH 1-16B
Repeating Patterns
Semi-regular Tessellations

	Having explored a range of 3D objects and 2D shapes, I can use mathematical language to describe their properties, and through investigation can discuss where and why particular shapes are used in the environment.

MTH 2-16A
Building Stars
Lafayette
Through practical activities, I can show my understanding of the relationship between

3D objects and their nets.

MTH 2-16B
Triangular Faces

I can draw 2D shapes and make representations of 3D objects using an appropriate range of methods and efficient use of resources.

MTH 2-16C
The Third Dimension

	Angle,

Symmetry and

Transformation

	I can describe, follow and record routes and journeys using signs, words and angles and associated with direction and turning.

MTH 1-17A

	I have investigated angles in the environment, and can discuss, describe and classify angles using appropriate mathematical vocabulary.

MTH 2-17A
Nine-pin Triangles
I can accurately measure and draw angles using appropriate equipment, applying my skills to problems in context.

MTH 2-17B
A Patchwork Piece
Take the Right Angle
Through practical activities, which include the use of

technology, I have developed my understanding of the link between compass points and angles and can describe, follow and record directions,

routes and journeys using appropriate vocabulary.

MTH 2-17C
Six Places to Visit
Having investigated where, why and how scale is used and expressed, I can apply

my understanding to interpret simple models, maps and

plans.

MTH 2-17D

	
	I have developed an awareness of where grid reference systems are used in everyday contexts and can use them to locate and describe position.

MTH 1-18A
Criss Cross Quiz

	I can use my knowledge of the co-ordinate system to plot and describe the location of a point on a grid.

MTH 2-18A
Coordinate Cunning
Ten Hidden Squares

	
	I have explored symmetry in my own and the wider environment and can create and recognise symmetrical pictures, patterns and shapes.

MTH 1-19A
Watch Those Wheels
	I can illustrate the lines of symmetry for a range of 2D shapes and apply my understanding to create and complete symmetrical pictures and patterns.

MTH 2-19A
Symmetry Challenge

	Information Handling
	
	

	Data and Analysis
	I have explored a variety of ways in which data is presented and can ask questions about the information it contains
MTH 1-20A
Butterfly Cards
I have used a range of ways to collect information and can sort it in logical organised and imaginative way using my own and others’ criteria

MTH 1-20B
Carroll Diagrams
More Carroll Diagrams
	Having discussed the variety of ways and range of media used to present data I can interpret and draw conclusions from the information displayed recognising that the presentation may be misleading

MTH 2-20A

Match the Matches
I have carried out investigations and surveys devising a variety of ways to other information and have worked with others to collate organise and communicate the results in an appropriate way

MTH 2-20B
Compare the Squares
Real Statistics

	
	Using technology and other methods, I can display data simply, clearly and accurately by creating tables, charts and diagrams, using simple labelling and scale.

MTH 1-21A
Presenting the Project
	I can display data in a clear way using a suitable scale by choosing appropriately from an extended range of tables, charts diagrams and graphs making effective use of technology

MTH 2-21A

	Ideas of Chance and Uncertainty
	I can use appropriate vocabulary to describe the likelihood of events occurring, using the knowledge and experiences of myself and others to guide me.

MTH 1-22A
Game of PIG – Ones
You Never Get a Six

	I can conduct simple experiments involving chance and can communicate my predictions and findings using the vocabulary of probability

MTH 2-22A
It’s a Tie

PAGE
 Page 1

