[image: image1.png]{?ﬁf]@h

NRICH www.nrich.maths.org problems linked to
the Framework for teaching mathematics in Foundation, Year 1 and Year 2

A list of recent updates can be found at the end of this document. The letters and numbers refer to blocks and units respectively.
 N.B. This is work in progress – we would really appreciate your comments. Please email emp1001@cam.ac.uk
	
	Foundation
	Year 1
	Year 2

	
	Strand 1 - Using and Applying
	
	

	
	Use developing mathematical ideas and methods to solve practical problems
	Solve problems involving counting, adding, subtracting, doubling or halving in the context of numbers, measures or money, for example to 'pay' and 'give change'

	Solve problems involving addition, subtraction, multiplication or division in contexts of numbers, measures or pounds and pence
NRICH: Eggs in Baskets
NRICH: The Brown Family
B1 B2 B3 D1 D2 D3 E2

	
	Match sets of objects to numerals that represent the number of objects
	Describe a puzzle or problem using numbers, practical materials and diagrams; use these to solve the problem and set the solution in the original context
	Identify and record the information or calculation needed to solve a puzzle or problem; carry out the steps or calculations and check the solution in the context of the problem

NRICH: Birthday Cakes
NRICH: The Amazing Splitting Plant

E1 E2 E3

	
	Sort objects, making choices and justifying decisions
	Answer a question by selecting and using suitable equipment, and sorting information, shapes or objects; display results using tables and pictures
	Follow a line of enquiry; answer questions by choosing and using suitable equipment and selecting, organising and presenting information in lists, tables and simple diagrams

	
	Talk about, recognise and recreate simple patterns
	Describe simple patterns and relationships involving numbers or shapes; decide whether examples satisfy given conditions
NRICH: Our Numbers
B1 B2 B3 E3
	Describe patterns and relationships involving numbers or shapes, make predictions and test these with examples

NRICH: Caterpillars

NRICH: I Like …
NRICH: Light the Lights
B1 B2 B3

	
	Describe solutions to practical problems, drawing on experience, talking about their own ideas, methods and choices
	Describe ways of solving puzzles and problems, explaining choices and decisions orally or using pictures
	Present solutions to puzzles and problems in an organised way; explain decisions, methods and results in pictorial, spoken or written form, using mathematical language and number sentences

	
	Strand 2 - Counting and Understanding Number
	Year 1
	Year 2

	
	Say and use number names in order in familiar contexts
	Count reliably at least 20 objects, recognising that when rearranged the number of objects stays the same; estimate a number of objects that can be checked by counting

NRICH: Making Sticks
NRICH: Biscuit Decorations

A1 A2 B1 D1
	Read and write two-digit and three-digit numbers in figures and words; describe and extend number sequences and recognise odd and even numbers
NRICH: Even and Odd
NRICH: Ring a Ring of Numbers
NRICH: Domino Sequences

NRICH: Domino Number Patterns
NRICH: Next Domino

A1 A2 A3 B2

	
	Know that numbers identify how many objects are in a set
	Compare and order numbers, using the related vocabulary; use the equals (equals) sign
NRICH: Robot Monsters
A1 A2 A3
	Count up to 100 objects by grouping them and counting in tens, fives or twos; explain what each digit in a two-digit number represents, including numbers where 0 is a place holder; partition two-digit numbers in different ways, including into multiples of 10 and 1

NRICH: Grouping Goodies

A1 A2 A3

	
	Count reliably up to 10 everyday objects
	Read and write numerals from 0 to 20, then beyond; use knowledge of place value to position these numbers on a number track and number line

NRICH: Tug of War

NRICH: Writing Digits
A1 A2 A3 B1
	Order two-digit numbers and position them on a number line; use the greater than (greater than) and less than (less than) signs
NRICH: 100 Square Jigsaw

A1 A3

	
	Estimate how many objects they can see and check by counting
	Say the number that is 1 more or less than any given number, and 10 more or less for multiples of 10
	Estimate a number of objects; round two-digit numbers to the nearest 10

	
	Count aloud in ones, twos, fives or tens

NRICH: Incey Wincey Spider
	Use the vocabulary of halves and quarters in context
NRICH: Making Longer, Making Shorter
E1 E2 E3
	Find one half, one quarter and three quarters of shapes and sets of objects

NRICH: Halving

NRICH: Happy Halving

E1 E2 E3

	
	Use language such as 'more' or 'less' to compare two numbers
	
	

	
	Use ordinal numbers in different contexts
	
	

	
	Recognise numerals 1 to 9
	
	

	
	Strand 3 – Knowing and Using Number Facts
	Year 1
	Year 2

	
	Observe number relationships and patterns in the environment and use these to derive facts
	Derive and recall all pairs of numbers with a total of 10 and addition facts for totals to at least 5; work out the corresponding subtraction facts
NRICH: Cuisenaire Environment
NRICH: Domino Sorting

NRICH: One Big Triangle
B1 B2 B3
	Derive and recall all addition and subtraction facts for each number to at least 10, all pairs with totals to 20 and all pairs of multiples of 10 with totals up to 100

NRICH: Weighted Numbers
NRICH: Number Balance

NRICH: Pairs of Numbers
B1 B2 B3

	
	Find one more or one less than a number from 1 to 10
	Count on or back in ones, twos, fives and tens and use this knowledge to derive the multiples of 2, 5 and 10 to the tenth multiple NRICH: Are You Well Balanced?
NRICH: Buzzy Bee E1 E2 E3
	Understand that halving is the inverse of doubling and derive and recall doubles of all numbers to 20, and the corresponding halves

NRICH: The Tomato and the Bean

B1 B3 E1 E2 E3

	
	Select two groups of objects to make a given total of objects
	Recall the doubles of all numbers to at least 10

NRICH: Magic Plant

E1 E2 E3 B2 B3

	Derive and recall multiplication facts for the 2, 5 and 10 times-tables and the related division facts; Recognize multiples of 2, 5 and 10
NRICH: Clapping Times B1 B2 B3
NRICH: Lots of Lollies E1 E2 E3

	
	
	
	Use knowledge of number facts and operations to estimate and check answers to calculations

	
	 Strand 4 – Calculating
	Year 1
	Year 2

	
	Begin to relate addition to combining two groups of objects and subtraction to ‘taking away’
	Relate addition to counting on; recognise that addition can be done in any order; use practical and informal written methods to support the addition of a one-digit number or a multiple of 10 to a one-digit or two-digit number

NRICH: Number Lines
NRICH: Getting the Balance
NRICH: Ladybirds in the Garden

A1 A2 A3 B3 D2 D3
	Add or subtract mentally a one-digit number or a multiple of 10 to or from any two-digit number; use practical and informal written methods to add and subtract two-digit numbers

NRICH: Butterfly Flowers
NRICH: Number Round Up

NRICH: 4 Dom
A1 A2 A3 D1 D2 D3

	
	In practical activities and discussion begin to use the vocabulary involved in adding and subtracting
	Understand subtraction as ‘take away’ and find a ‘difference’ by counting up; use practical and informal written methods to support the subtraction of a one-digit number from a one digit or two-digit number and a multiple of 10 from a two-digit number
NRICH: Find the Difference A1 A2 A3
	Understand that subtraction is the inverse of addition and vice versa; use this to derive and record related addition and subtraction number sentences

NRICH: Secret Number

NRICH: How Many?
A1 A3

	
	Count repeated groups of the same size
	Use the vocabulary related to addition and subtraction and symbols to describe and record addition and subtraction number sentences

NRICH: 2,4,6,8

A1 A2 A3

B3

E1 E2 E3
	Represent repeated addition and arrays as multiplication, and sharing and repeated subtraction (grouping) as division; use practical and informal written methods and related vocabulary to support multiplication and division, including calculations with remainders

NRICH: Share Bears E1 E2 E3

	
	Share objects into equal groups and count how many in each group
	Solve practical problems that involve combining groups of 2, 5 or 10, or sharing into equal groups
NRICH: Lots of Biscuits
	Use the symbols plus, -, multiplied by, divided by and equals to record and interpret number sentences involving all four operations; calculate the value of an unknown in a number sentence (e.g. square divided by 2 equals 6, 30 – square equals 24)
NRICH: Which Symbol? A2 A3 E1 E2 E3

	
	Strand 5 – Understanding Shape
	Year 1
	Year 2

	
	Use familiar objects and common shapes to create and recreate patterns and build models

NRICH: Chairs and Tables
NRICH: Repeating Patterns
	Visualise and name common 2-D shapes and 3-D solids and describe their features; use them to make patterns, pictures and models

NRICH: Building with Solid Shapes

NRICH: A City of Towers
NRICH: Chain of Changes
NRICH: Shapely Lines
B1 B2 B3
	Visualise common 2-D shapes and 3-D solids; identify shapes from pictures of them in different positions and orientations; sort, make and describe shapes, referring to their properties

NRICH: Matching Triangles B1 B2 B3
NRICH: Complete the Square
NRICH: Shadow Play
NRICH: Skeleton Shapes

NRICH: Let’s Investigate Triangles

	
	Use language such as ‘circle’ or ‘bigger’ to describe the shape and size of solids and flat shapes

	Identify objects that turn about a point (e.g. scissors) or about a line (e.g. a door); recognise and make whole, half and quarter turns

NRICH: Turning D2 D3
	Identify reflective symmetry in patterns and 2-D shapes and draw lines of symmetry in shapes
NRICH: Colouring Triangles
NRICH: Exploded Squares
B2

	
	Use everyday words to describe position

NRICH: Coloured Squares
	Visualise and use everyday language to describe the position of objects and direction and distance when moving them, for example when placing or moving objects on a game board
NRICH: 2 Rings D1 D2 D3
	Follow and give instructions involving position, direction and movement

	
	
	
	Recognise and use whole, half and quarter turns, both clockwise and anticlockwise; know that a right angle represents a quarter turn
NRICH: Turning Man D2 D3

	
	 Strand 6 - Measuring
	Year 1
	Year 2

	
	Use language such as 'greater', 'smaller', 'heavier' or 'lighter' to compare quantities
	Estimate, measure, weigh and compare objects, choosing and using suitable uniform non-standard or standard units and measuring instruments (e.g. a lever balance, metre stick or measuring jug)

NRICH: Sizing Them Up C1 C2 C3
NRICH: Wallpaper D1 D2 D3
	Estimate, compare and measure lengths, weights and capacities, choosing and using standard units (m, cm, kg, litre) and suitable measuring instruments
NRICH: Little Man

C1 C2 C3

D1 D2 D3

	
	Use everyday language related to time; order and sequence familiar events and measure short periods of time
NRICH: Snap

	Use vocabulary related to time; order days of the week and months; read the time to the hour and half hour
NRICH: Times of Day
	Read the numbered divisions on a scale, and interpret the divisions between them (e.g. on a scale from 0 to 25 with intervals of 1 shown but only the divisions 0, 5, 10, 15 and 20 numbered); use a ruler to draw and measure lines to the nearest centimetre

	
	
	
	Use units of time (seconds, minutes, hours, days) and know the relationships between them; read the time to the quarter hour; identify time intervals, including those that cross the hour
NRICH: Stop the Clock D1 D2 D3

	
	 Strand 7 - Handling Data
	Year 1
	Year 2

	
	Sort familiar objects to identify their similarities and differences
	Answer a question by recording information in lists and tables; present outcomes using practical resources, pictures, block graphs or pictograms
NRICH: Noah C1 C2 C3
	Answer a question by collecting and recording data in lists and tables; represent the data as block graphs or pictograms to show results; use ICT to organise and present data
NRICH: Ladybird Count

NRICH: In the Playground
C1 C2 C3

	
	Count how many objects share a particular property, presenting results using pictures, drawings or numerals
	Use diagrams to sort objects into groups according to a given criterion; suggest a different criterion for grouping the same objects
NRICH: Sort the Street

NRICH: Mixed-up Socks
B3 C1 C2 C3
	Use lists, tables and diagrams to sort objects; explain choices using appropriate language, including 'not'

NRICH: Carroll Diagrams

NRICH: What Shape and Colour?
C1 C2 C3

Updates in February 2010: Even and Odd;

Updates in September 2010: Exploded Squares, How Many?, I Like …, Light the Lights, Lots of Biscuits, Our Numbers, Shapely Lines

Updates in January 2011: Pairs of Numbers, In the Playground
PAGE
4
January 2011 With thanks to Cathryn Hardy for adding references to the blocks and units of the Framework planning structure
To make sure this document displays correctly in Word 2000, click on the Table menu, choose Table Properties and then select the option which has no text wrapping

