	[image: image1.png]{?ﬁf]@h

NRICH www.nrich.maths.org problems linked to the Framework for teaching mathematics in Years 3, 4, 5 and 6
A list of recent updates can be found at the end of this document. The letters and numbers refer to blocks and units.
 (N.B. This is work in progress– we would really appreciate your comments. Please email emp1001@cam.ac.uk)

	

	
	Year 3
	Year 4
	Year 5
	Year 6
	Year 6-7

	Strand 1 - Using and Applying
	Solve one-step and two-step problems involving numbers, money or measures, including time, choosing and carrying out appropriate calculations
NRICH: A Square of Numbers
A3 B2 B3 D1 D3 E2 E3
	Solve one-step and two-step problems involving numbers, money or measures, including time; choose and carry out appropriate calculations, using calculator methods where appropriate

NRICH: The Puzzling Sweet Shop
A3 B1 B3 D1 D2 D3
	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

NRICH: Money Bags
NRICH: Amy’s Dominoes
D1 D2 D3 E1 E3
	Solve multi-step problems, and problems involving fractions, decimals and percentages; choose and use appropriate calculation strategies at each stage, including calculator use

NRICH: Two Primes Make One Square
NRICH: What’s it Worth?
D1 D2 D3 E1 E3
	Solve problems by breaking down complex calculations into simpler steps; choose and use operations and calculation strategies appropriate to the numbers and context; try alternative approaches to overcome difficulties; present, interpret and compare solutions

	
	Represent the information in a puzzle or problem using numbers, images or diagrams; use these to find a solution and present it in context, where appropriate using £.p notation or units of measure
	Represent a puzzle or problem using number sentences, statements or diagrams; use these to solve the problem; present and interpret the solution in the context of the problem

NRICH: Buying a Balloon
E1 E2 E3
	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
NRICH: Prison Cells
B2 B3 E1 E2 E3
	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
B2 B3 E1 E2 E3
	Represent information or unknown numbers in a problem, for example in a table, formula or equation; explain solutions in the context of the problem

	
	Follow a line of enquiry by deciding what information is important; make and use lists, tables and graphs to organise and interpret the information
NRICH: Sweets in a Box
C1 C2 C3 E1 E3
	Suggest a line of enquiry and the strategy needed to follow it; collect, organise and interpret selected information to find answers
	Plan and pursue an enquiry; present evidence by collecting, organising and interpreting information; suggest extensions to the enquiry
	Suggest, plan and develop lines of enquiry; collect, organise and represent information, interpret results and review methods; identify and answer related questions
	Develop and evaluate lines of enquiry; identify, collect, organise and analyse relevant information; decide how best to represent conclusions and what further questions to ask

	
	Describe patterns and relationships involving numbers or shapes, and use these to solve problems
	Identify and use patterns, relationships and properties of numbers or shapes; investigate a statement involving numbers and test it with examples
	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
NRICH: Magic Vs
B1 B2 B3

	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
B1 B2 B3
	Generate sequences and describe the general term; use letters and symbols to represent unknown numbers or variables; represent simple relationships as graphs

	
	Describe and explain methods, choices and solutions to puzzles and problems, orally and in writing, using pictures and diagrams
	Report solutions to puzzles and problems, giving explanations and reasoning orally and in writing, using diagrams and symbols
	Explain reasoning using diagrams, graphs and text; refine ways of recording using images and symbols
	Explain reasoning and conclusions, using words, symbols or diagrams as appropriate NRICH: Make 37
NRICH: Got It!
A1 A2 A3 E1 E2
	Explain and justify reasoning and conclusions, using notation, symbols and diagrams; find a counter-example to disprove a conjecture; use step-by-step deductions to solve problems involving shapes

	
	Year 3
	Year 4
	Year 5
	Year 6
	Year 6-7

	Strand 2 - Counting and Understanding Number
	Read, write and order whole numbers to at least 1000 and position them on a number line; count on from and back to zero in single-digit steps or multiples of 10
	Recognise and continue number sequences formed by counting on or back in steps of constant size

	Count from any given number in whole-number and decimal steps, extending beyond zero when counting backwards; relate the numbers to their position on a number line

NRICH: Swimming Pool NRICH: Tug Harder!

NRICH: First Connect Three A1 A2 A3
	Find the difference between a positive and a negative integer, or two negative integers, in context
NRICH: Consecutive Numbers

NRICH: Sea Level

A1
	Compare and order integers and decimals in different contexts

	
	Partition three-digit numbers into multiples of 100, 10 and 1 in different ways
	Partition, round and order four-digit whole numbers; use positive and negative numbers in context and position them on a number line; state inequalities using the symbols less than and greater than (e.g. -3 greater than -5, -1 less than plus1)
	Explain what each digit represents in whole numbers and decimals with up to two places, and partition, round and order these numbers
	Use decimal notation for tenths, hundredths and thousandths; partition, round and order decimals with up to three places, and position them on the number line
	Order a set of fractions by converting them to decimals

	
	Round two-digit or three-digit numbers to the nearest 10 or 100 and give estimates for their sums and differences
	Use decimal notation for tenths and hundredths and partition decimals; relate the notation to money and measurement; position one-place and two-place decimals on a number line
	Express a smaller whole number as a fraction of a larger one (e.g. recognise that 5 out of 8 is five eighths); find equivalent fractions (e.g. seven tenths equals fourteen twentieths, or nineteen tenths equals 1nine tenths); relate fractions to their decimal representations

NRICH: Fractions in a Box
E1 E2 E3
	Express a larger whole number as a fraction of a smaller one (e.g. recognise that 8 slices of a 5-slice pizza represents eight fifths or 1three fifths pizzas); simplify fractions by cancelling common factors; order a set of fractions by converting them to fractions with a common denominator
NRICH: Chocolate

E1 E2 E3
	Recognise approximate proportions of a whole and use fractions and percentages to describe and compare them, for example when interpreting pie charts

	
	Read and write proper fractions (e.g. three sevenths, nine tenths), interpreting the denominator as the parts of a whole and the numerator as the number of parts; identify and estimate fractions of shapes; use diagrams to compare fractions and establish equivalents
	Recognise the equivalence between decimal and fraction forms of one half, quarters, tenths and hundredths
	Understand percentage as the number of parts in every 100 and express tenths and hundredths as percentages
	Express one quantity as a percentage of another (e.g. express pound400 as a percentage of pound1000); find equivalent percentages, decimals and fractions

	Use ratio notation, reduce a ratio to its simplest form and divide a quantity into two parts in a given ratio; solve simple problems involving ratio and direct proportion (e.g. identify the quantities needed to make a fruit drink by mixing water and juice in a given ratio)

	
	
	Use diagrams to identify equivalent fractions (e.g. six eighths and three quarters, or seventy hundredths and seven tenths); interpret mixed numbers and position them on a number line (e.g. 3 one half)
	Use sequences to scale numbers up or down; solve problems involving proportions of quantities (e.g. decrease quantities in a recipe designed to feed six people)
NRICH: Blackcurrantiest
E2 E3
	Solve simple problems involving direct proportion by scaling quantities up or down

NRICH: Orange Drink

NRICH: Pumpkin Pie Problem

E1 E2 E3
	

	
	
	Use the vocabulary of ratio and proportion to describe the relationship between two quantities (e.g. 'There are 2 red beads to every 3 blue beads, or 2 beads in every 5 beads are red'); estimate a proportion (e.g. 'About one quarter of the apples in the box are green')
	
	
	

	
	Year 3
	Year 4
	Year 5
	Year 6
	Year 6-7

	Strand 3 - Knowing and Using Number Facts
	Derive and recall all addition and subtraction facts for each number to 20, sums and differences of multiples of 10 and number pairs that total 100
	Use knowledge of addition and subtraction facts and place value to derive sums and differences of pairs of multiples of 10, 100 or 1000
	Use knowledge of place value and addition and subtraction of two-digit numbers to derive sums and differences and doubles and halves of decimals (e.g. 6.5 plus over minus 2.7, half of 5.6, double 0.34)
	Use knowledge of place value and multiplication facts to 10 multiplied by 10 to derive related multiplication and division facts involving decimals (e.g. 0.8 multiplied by 7, 4.8 divided by 6)
	Consolidate rapid recall of number facts, including multiplication facts to 10 multiplied by 10 and the associated division facts

	
	Derive and recall multiplication facts for the 2, 3, 4, 5, 6 and 10 times-tables and the corresponding division facts; recognise multiples of 2, 5 or 10 up to 1000
NRICH: Growing Garlic

A2 A3 B1 B2 B3 E1 E2 E3
	Identify the doubles of two-digit numbers; use these to calculate doubles of multiples of 10 and 100 and derive the corresponding halves
	Recall quickly multiplication facts up to 10 multiplied by 10 and use them to multiply pairs of multiples of 10 and 100; derive quickly corresponding division facts
	Use knowledge of multiplication facts to derive quickly squares of numbers to 12multiplied by12 and the corresponding squares of multiples of 10

NRICH: One Wasn’t Square

B1 B2 B3
	Recognise the square roots of perfect squares to 12 multiplied by 12

	
	Use knowledge of number operations and corresponding inverses, including doubling and halving, to estimate and check calculations
	Derive and recall multiplication facts up to 10 multiplied by 10, the corresponding division facts and multiples of numbers to 10 up to the tenth multiple
NRICH: Multiplication Square Jigsaw

NRICH: Shape Times Shape
NRICH: What do you Need?

A1 A2 A3 B1 B2 B3 D2 E1 E2 E3
	Identify pairs of factors of two-digit whole numbers and find common multiples (e.g. for 6 and 9)
NRICH: Multiples Grid
NRICH: Music to my Ears

NRICH: Multiplication Squares

NRICH: Flashing Lights

NRICH: Mystery Matrix
A1 A2 B1 E1
	Recognise that prime numbers have only two factors and identify prime numbers less than 100; find the prime factors of two-digit numbers

NRICH: Factors and Multiples Game
B1 B2 B3
	Recognise and use multiples, factors, divisors, common factors, highest common factors and lowest common multiples in simple cases
NRICH: What's in the Box?
NRICH: Factor-Multiple Chains

NRICH: The Moons of Vuvv

NRICH: Round and Round the Circle

	
	
	Use knowledge of rounding, number operations and inverses to estimate and check calculations

NRICH: Make 100
B1 B2
	Use knowledge of rounding, place value, number facts and inverse operations to estimate and check calculations
	Use approximations, inverse operations and tests of divisibility to estimate and check results
	Make and justify estimates and approximations to calculations

	
	
	Identify pairs of fractions that total 1

	
	
	

	
	Year 3
	Year 4
	Year 5
	Year 6
	Year 6-7

	Strand 4 - Calculating
	Add or subtract mentally combinations of one-digit and two-digit numbers

NRICH: Super Shapes

A1 A2 A3 D1 D2
	Add or subtract mentally pairs of two-digit whole numbers (e.g. 47 plus 58, 91 - 35)

NRICH: Twenty Divided Into Six

A1 A2 A3 D1
	Extend mental-methods for whole-number calculations, for example to multiply a two-digit by a one-digit number (e.g. 12 multiplied by 9), to multiply by 25 (e.g. 16 multiplied by 25), to subtract one near-multiple of 1000 from another (e.g. 6070 - 4097)
	Calculate mentally with integers and decimals: U.t plus over minus U.t, TU multiplied by U, TU divided by U, U.t multiplied by U, U.t divided by U
	Understand how the commutative, associative and distributive laws, and the relationships between operations, including inverse operations, can be used to calculate more efficiently; use the order of operations, including brackets

	
	Develop and use written methods to record, support or explain addition and subtraction of two-digit and three-digit numbers
	Refine and use efficient written methods to add and subtract two-digit and three-digit whole numbers and pound.p
	Use efficient written methods to add and subtract whole numbers and decimals with up to two places

NRICH: Reach 100

A1 A2

B1 B3

D2 D3
	Use efficient written methods to add and subtract integers and decimals, to multiply and divide integers and decimals by a one-digit integer, and to multiply two-digit and three-digit integers by a two-digit integer
	Consolidate and extend mental methods of calculation to include decimals, fractions and percentages
NRICH: Route Product

	
	Multiply one-digit and two-digit numbers by 10 or 100, and describe the effect
	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

A1 A2
	Use understanding of place value to multiply and divide whole numbers and decimals by 10, 100 or 1000
	Relate fractions to multiplication and division (e.g. 6 divided by 2 equals one half of 6 equals 6 multiplied by one half); express a quotient as a fraction or decimal (e.g. 67 divided by 5 equals 13.4 or 13two fifths); find fractions and percentages of whole-number quantities NRICH: Andy’s Marbles

NRICH: Would you Rather?

NRICH: Forgot the Numbers

E1 E2 E3
	Use standard column procedures to add and subtract integers and decimals, and to multiply two-digit and three-digit integers by a one-digit or two-digit integer; extend division to dividing three-digit integers by a two-digit integer
NRICH: Two and Two

NRICH: Trebling

NRICH: All the Digits

	
	Use practical and informal written methods to multiply and divide two-digit numbers (e.g. 13 multiplied by 3, 50 divided by 4); round remainders up or down, depending on the context
	Develop and use written methods to record, support and explain multiplication and division of two-digit numbers by a one-digit number, including division with remainders (e.g. 15 multiplied by 9, 98 divided by 6)
	Refine and use efficient written methods to multiply and divide HTU multiplied by U, TU multiplied by TU, U.t multiplied by U and HTU divided by U
	Use a calculator to solve problems involving multi-step calculations
	Calculate percentage increases or decreases and fractions of quantities and measurements (integer answers)

	
	Understand that division is the inverse of multiplication and vice versa; use this to derive and record related multiplication and division number sentences

NRICH: Secret Number
E2 D3
	Find fractions of numbers, quantities or shapes (e.g. one fifth of 30 plums, three eighths of a 6 by 4 rectangle)

NRICH: A Bowl of Fruit

NRICH: Fractional Triangles

E1 E2 E3
	Find fractions using division (e.g. one hundredth of 5 kg), and percentages of numbers and quantities (e.g. 10percent, 5percent and 15percent of pound80)
	
	Use bracket keys and the memory of a calculator to carry out calculations with more than one step; use the square root key

	
	Find unit fractions of numbers and quantities (e.g. one half, one third, one quarter and one sixth of 12 litres)
NRICH: Fair Feast

D1 D2 E1 E2 E3
	Use a calculator to carry out one-step and two-step calculations involving all four operations; recognise negative numbers in the display, correct mistaken entries and interpret the display correctly in the context of money

	Use a calculator to solve problems, including those involving decimals or fractions (e.g. find three quarters of 150 g); interpret the display correctly in the context of measurement
	
	

	
	Year 3
	Year 4
	Year 5
	Year 6
	Year 6-7

	Strand 5 - Understanding Shape
	Relate 2-D shapes and 3-D solids to drawings of them; describe, visualise, classify, draw and make the shapes
NRICH: Building Blocks
NRICH: The Third Dimension

B1 B2 B3
	Draw polygons and classify them by identifying their properties, including their line symmetry

NRICH: Let’s Reflect

B1 B2 B3
	Identify, visualise and describe properties of rectangles, triangles, regular polygons and 3-D solids; use knowledge of properties to draw 2-D shapes, and to identify and draw nets of 3-D shapes
NRICH: Square It

NRICH: Cut Nets

NRICH: Egyptian Rope
D1 D2 D3
	Describe, identify and visualise parallel and perpendicular edges or faces; use these properties to classify 2-D shapes and 3-D solids

NRICH: Where Are They?
B1 B2 B3
	Use correctly the vocabulary, notation and labelling conventions for lines, angles and shapes

	
	Draw and complete shapes with reflective symmetry; draw the reflection of a shape in a mirror line along one side
	Visualise 3-D objects from 2-D drawings; make nets of common solids
NRICH: A Puzzling Cube

B1 B2 B3
	Read and plot coordinates in the first quadrant; recognise parallel and perpendicular lines in grids and shapes; use a set-square and ruler to draw shapes with perpendicular or parallel sides

NRICH: Cops and Robbers
D1 D2 D3
	Make and draw shapes with increasing accuracy and apply knowledge of their properties
NRICH: Stringy Quads

NRICH: Making Cuboids

B1 B2 B3

	Extend knowledge of properties of triangles and quadrilaterals and use these to visualise and solve problems, explaining reasoning with diagrams
NRICH: Nine-pin Triangles

NRICH: Transformations on a Pegboard

NRICH: Cut it Out
NRICH: Quadrilaterals

	
	Read and record the vocabulary of position, direction and movement, using the four compass directions to describe movement about a grid
	Recognise horizontal and vertical lines; use the eight compass points to describe direction; describe and identify the position of a square on a grid of squares

NRICH: Square Corners
D1 D2
	Complete patterns with up to two lines of symmetry; draw the position of a shape after a reflection or translation
	Visualise and draw on grids of different types where a shape will be after reflection, after translations, or after rotation through 90degrees or 180degrees about its centre or one of its vertices
	Know the sum of angles on a straight line, in a triangle and at a point, and recognise vertically opposite angles

	
	Use a set-square to draw right angles and to identify right angles in 2-D shapes; compare angles with a right angle; recognise that a straight line is equivalent to two right angles
	Know that angles are measured in degrees and that one whole turn is 360degrees; compare and order angles less than 180degrees
	Estimate, draw and measure acute and obtuse angles using an angle measurer or protractor to a suitable degree of accuracy; calculate angles in a straight line

NRICH: Six Places to Visit
D2 D3
	Use coordinates in the first quadrant to draw, locate and complete shapes that meet given properties

NRICH: A Cartesian Puzzle

NRICH: Eight Hidden Squares
D2
	Use all four quadrants to find coordinates of points determined by geometric information

NRICH: Coordinate Tan

NRICH: Ten Hidden Squares

	
	
	
	
	Estimate angles, and use a protractor to measure and draw them, on their own and in shapes; calculate angles in a triangle or around a point

NRICH: How Safe Are You?

D2
	Identify all the symmetries of 2-D shapes; transform images using ICT
NRICH: Symmetry Challenge

NRICH: Coordinate Challenge

	
	
	
	
	
	Construct a triangle given two sides and the included angle

	
	Year 3
	Year 4
	Year 5
	Year 6
	Year 6-7

	Strand 6 - Measuring
	Know the relationships between kilometres and metres, metres and centimetres, kilograms and grams, litres and millilitres; choose and use appropriate units to estimate, measure and record measurements
	Choose and use standard metric units and their abbreviations when estimating, measuring and recording length, weight and capacity; know the meaning of 'kilo', 'centi' and 'milli' and, where appropriate, use decimal notation to record measurements (e.g. 1.3 m or 0.6 kg)
	Read, choose, use and record standard metric units to estimate and measure length, weight and capacity to a suitable degree of accuracy (e.g. the nearest centimetre); convert larger to smaller units using decimals to one place (e.g. change 2.6 kg to 2600 g)
	Select and use standard metric units of measure and convert between units using decimals to two places (e.g. change 2.75 litres to 2750 ml, or vice versa)
	Convert between related metric units using decimals to three places (e.g. convert 1375 mm to 1.375 m, or vice versa)

	
	Read, to the nearest division and half-division, scales that are numbered or partially numbered; use the information to measure and draw to a suitable degree of accuracy
	Interpret intervals and divisions on partially numbered scales and record readings accurately, where appropriate to the nearest tenth of a unit
	Interpret a reading that lies between two unnumbered divisions on a scale
	Read and interpret scales on a range of measuring instruments, recognising that the measurement made is approximate and recording results to a required degree of accuracy; compare readings on different scales, for example when using different instruments
	Solve problems by measuring, estimating and calculating; measure and calculate using imperial units still in everyday use; know their approximate metric values

	
	Read the time on a 12-hour digital clock and to the nearest 5 minutes on an analogue clock; calculate time intervals and find start or end times for a given time interval

NRICH: Two Clocks

D1 D3 C1
	Draw rectangles and measure and calculate their perimeters; find the area of rectilinear shapes drawn on a square grid by counting squares
 NRICH: Torn Shapes
D2 D3
	Draw and measure lines to the nearest millimetre; measure and calculate the perimeter of regular and irregular polygons; use the formula for the area of a rectangle to calculate the rectangle's area

NRICH: Fitted

D1 D2 D3

	Calculate the perimeter and area of rectilinear shapes; estimate the area of an irregular shape by counting squares

NRICH: Numerically Equal

D1 D3
	Calculate the area of right-angled triangles given the lengths of the two perpendicular sides, and the volume and surface area of cubes and cuboids
NRICH: Brush Loads
NRICH: More Transformations on a Pegboard

NRICH: Making Boxes

	
	
	Read time to the nearest minute; use am, pm and 12-hour clock notation; choose units of time to measure time intervals; calculate time intervals from clocks and timetables

NRICH: Wonky Watches

NRICH: Clocks
NRICH: Watch the Clock
D1 D3

	Read timetables and time using 24-hour clock notation; use a calendar to calculate time intervals

NRICH: How Many Times?

NRICH: 5 on the Clock

D1 D3
	
	

	
	Year 3
	Year 4
	Year 5
	Year 6
	Year 6-7

	Strand 7 - Handling Data
	Answer a question by collecting, organising and interpreting data; use tally charts, frequency tables, pictograms and bar charts to represent results and illustrate observations; use ICT to create a simple bar chart
	Answer a question by identifying what data to collect; organise, present, analyse and interpret the data in tables, diagrams, tally charts, pictograms and bar charts, using ICT where appropriate
	Describe the occurrence of familiar events using the language of chance or likelihood
	Describe and predict outcomes from data using the language of chance or likelihood
NRICH: Domino Pick
NRICH: Odds or Sixes?
NRICH: Twelve Pointed Star Game

NRICH: Same or Different?
C2 C3
	Understand and use the probability scale from 0 to 1; find and justify probabilities based on equally likely outcomes in simple contexts

NRICH: Roll These Dice

	
	Use Venn diagrams or Carroll diagrams to sort data and objects using more than one criterion

NRICH: Venn Diagrams
NRICH: More Carroll Diagrams

C1 C2
	Compare the impact of representations where scales have intervals of differing step size
	Answer a set of related questions by collecting, selecting and organising relevant data; draw conclusions, using ICT to present features, and identify further questions to ask
NRICH: Real Statistics
C1 C2 C3
	Solve problems by collecting, selecting, processing, presenting and interpreting data, using ICT where appropriate; draw conclusions and identify further questions to ask
NRICH: It's a Tie

C1 C2 C3
	Explore hypotheses by planning surveys or experiments to collect small sets of discrete or continuous data; select, process, present and interpret the data, using ICT where appropriate; identify ways to extend the survey or experiment

	
	
	
	Construct frequency tables, pictograms and bar and line graphs to represent the frequencies of events and changes over time
	Construct and interpret frequency tables, bar charts with grouped discrete data, and line graphs; interpret pie charts
NRICH: Match the Matches
C1 C2 C3
	Construct, interpret and compare graphs and diagrams that represent data, for example compare proportions in two pie charts that represent different totals

	
	
	
	Find and interpret the mode of a set of data
	Describe and interpret results and solutions to problems using the mode, range, median and mean
	Write a short report of a statistical enquiry and illustrate with appropriate diagram

Updates in February 2009: Make 100
Updates in March 2009: Round and Round the Circle. Making Boxes
Updates in May 2009: Mystery Matrix
Updates in June 2009: Fractions in a Box
PAGE
3
June 09 With thanks to Cathryn Hardy for adding references to the blocks and units of the Framework planning structure

