	Stage 2 – Primary Grades G/F (NC Level 4)

	Number
	Algebra
	Shape & Space
	Handling Data

	Mathematical processes and applications

	Solve problems, explore and investigate in a range of contexts

Increase the challenge and build progression across the key stage, and for groups of pupils by:

· increasing the complexity of the application, e.g. non-routine, multi-step problems, extended enquiries

· reducing the familiarity of the context, e.g. new contexts in mathematics, contexts drawn from other subjects, other aspects of pupils’ lives

· increasing the technical demand of the mathematics required, e.g. more advanced concepts, more difficult procedures

· increasing the degree of independence and autonomy in problem-solving and investigation

	Representing
	

	Represent a puzzle or problem by identifying and recording the information or calculations needed to solve it; find possible solutions and confirm them in the context of the problem
	NRICH: Sealed Solution

	Analysing – Use Reasoning
	

	Solve one-step and two-step problems involving whole numbers and decimals and all four operations, choosing and using appropriate calculation strategies, including calculator use
Plan and pursue an enquiry; present evidence by collecting, organising and interpreting information; suggest extensions to the enquiry
	NRICH: Money Bags
NRICH: Amy’s Dominoes
NRICH: A Square of Numbers
NRICH: Sweets in a Box

	Analysing – Use Procedures
	

	Make accurate mathematical diagrams, graphs and constructions on paper and on screen; calculate accurately, selecting mental methods or calculating devices as appropriate; manipulate numbers, algebraic expressions and equations, and apply routine algorithms; use accurate notation, including correct syntax when using ICT; record methods, solutions and conclusions; estimate, approximate and check working
	

	Interpreting and Evaluating
	

	Explore patterns, properties and relationships and propose a general statement involving numbers or shapes; identify examples for which the statement is true or false
	NRICH: Up and Down Staircases

	Communicate and Reflect
	

	Explain reasoning using diagrams, graphs and text; refine ways of recording using images and symbols
	

	TOP

	Number Stage 2
	

	N2.1

[3]
	Order positive and negative temperatures; solve problems involving temperature changes.
	NRICH: Connect Three
NRICH: Difference Sudoku
NRICH: Consecutive Numbers
NRICH: Sea Level

	N2.2

[3]
	Multiply and divide numbers to 1000 by 10 and then 100 (whole-number answers), understanding the effect; relate to scaling up or down
	NRICH: The Deca Tree

	N2.3

[5]
	Solve addition and subtraction problems using numbers with up to two decimal places in the context of measurement or money, without the use of a calculator.
	NRICH: Two and Two
NRICH: How Many Miles to Go?
NRICH: Reach 100

	N2.4

[5]
	Solve multiplication and division problems involving multiplication of up to a two-digit number by a one-digit number, without the use of a calculator.
	MFL3

NRICH: Twenty Divided by Six

	N2.5

[3]
	Solve division problems, interpreting the result.
	

	N2.6

[3]
	Convert ½ and ¼ to and from percentage form and calculate 25%, 50% of simple quantities, including money; read and estimate percentages from percentage scales and scaled pie charts.
	

	N2.7

[3]
	Identify fractions; recall the fraction to decimal conversions of familiar simple fractions.
	

	TOP

	Algebra Stage 2
	

	A2.1

[4]
	Recognise and describe patterns in number.
	NRICH: Triangle Numbers
NRICH: Swimming Pool
NRICH: Tug Harder!
NRICH: First Connect Three

	A2.2

[4]
	Use word formulae in context; substitute positive integers into the formula to find the value of the subject.
	

	TOP

	Shape Stage 2
	

	S2.1

[3]
	Estimate lengths and angles by comparison.
	

	S2.2

[3]
	Use kilograms and grams and convert measurements from one unit to another.
	

	S2.3

[4]
	Measure and draw angles to the nearest degree; distinguish between acute, obtuse, reflex and right angles.
	NRICH: Six Places to Visit
NRICH: How Safe Are You?

	S2.4

[5]
	Recognise simple solids and their nets.
	NRICH: Square It
NRICH: Cut Nets
NRICH: A Puzzling Cube

	S2.5

[4]
	Recognise and complete reflection symmetry of 2-D shapes.
	NRICH: Let’s Reflect

	S2.6

[5]
	Use and interpret street plans (including simple grid references, left and right, clockwise and anticlockwise, and compass directions).
	

	TOP

	Data Stage 2
	

	D2.1

[4]
	Understand and use the probability scale.
	

	D2.2

[4]
	Find the mode and median value of a small set of discrete data.
	

	D2.3

[4]
	Extract and use information from common two-way tables including timetables.
	

	TOP

	

Page 1 of 3

Stage 2

