	Stage 3 – Primary Grade F (NC Level 5/4)

	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
	

	Tabulate systematically the information in a problem or puzzle; identify and record the steps or calculations needed to solve it, using symbols where appropriate; interpret solutions in the original context and check their accuracy
	NRICH: Counting Cards

	Analysing – Use Reasoning
	

	Solve multi-step problems, and problems involving fractions, decimals and percentages; choose and use appropriate calculation strategies at each stage, including calculator use. Suggest, plan and develop lines of enquiry; collect, organise and represent information, interpret results and review methods; identify and answer related questions
	NRICH: Two Primes Make One Square
NRICH: What’s it Worth?

	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
	

	Represent and interpret sequences, patterns and relationships involving numbers and shapes; suggest and test hypotheses; construct and use simple expressions and formulae in words then symbols (e.g. the cost of c pens at 15 pence each is 15c pence)
	NRICH: Sticky Triangles

	Communicate and Reflect
	

	Explain reasoning and conclusions, using words, symbols or diagrams as appropriate
	NRICH: Make 37
NRICH: Got It!
NRICH: Fitted

	TOP

	Number Stage 3
	

	N3.1

[2]
	Use the terms square, positive square root,; recall the squares of 2 to 12 use index notation for squares; use a calculator to find squares and square roots.
	NRICH: Sequences and Series

	N3.2

[3]
	Multiply and divide numbers with no more than one decimal digit by an integer between 1 and 10 without the use of a calculator.
	

	N3.3

[3]
	Multiply and divide any number (with up to two decimal places) by powers of ten without the use of a calculator.
	

	N3.4

[2]
	Calculate a fraction of a given quantity.
	NRICH: A Bowl of Fruit
NRICH: Fractional Triangles

	N3.5

[3]
	Calculate simple percentages (10%, 20%, 30%, 5%, 15%) of quantities without the use of a calculator.
	

	N3.6

[4]
	Work out starting times, finishing times and intervals without the use of a calculator.
	NRICH: How Many Times?
NRICH: 5 on the Clock

	N3.7

[3]
	Perform calculations involving the use of brackets and the hierarchy of operations.
	

	TOP

	Algebra Stage 3
	

	A3.1

[5]
	Solve simple equations involving one operation, including by using inverse operations and by transforming both sides in the same way.
	

	A3.2

[5]
	In context, use formulae expressed in words or symbols; substitute positive numbers into the formula to find the value of the subject.
	

	A3.3

[5]
	Construct and interpret simple graphs, including conversion graphs.
	

	TOP

	Shape Stage 3
	

	S3.1

[2]
	Make sensible estimates of a range of measures in everyday settings.
	

	S3.2

[3]
	Use litres and millilitres and convert measurements from one unit to another; interpret scales on a range of measuring instruments.
	

	S3.3

[4]
	Use axes and coordinates to specify or locate points in the first quadrant; find the coordinates of points identified by geometrical information.
	NRICH: A Cartesian Puzzle

	S3.4

[6]
	Use 2-D representations of 3-D shapes including views and isometric drawings.
	

	S3.5

[5]
	Construct and interpret scale drawings using simple scale factors.
	

	S3.6

[4]
	Understand and use positive integer scale factors for enlargements on a grid.
	

	TOP

	Data Stage 3
	

	D3.1

[5]
	Understand and use measures of probability from equally likely outcomes.
	NRICH: Domino Pick
NRICH: Odds or Sixes?
NRICH: Twelve Pointed Star Game
NRICH: Same or Different?

	D3.2

[3]
	Calculate the mean and the range of discrete data.
	

	D3.3

[3]
	Draw and interpret simple frequency tables, charts and bar charts for discrete data.
	NRICH: Match the Matches

	TOP

	

Page 2 of 3

Stage 3

