

Number, money and measure Early Level				
	Outcome	Teacher's Guide F Unit Number	Activity Book page(s)	PG/HG Number
Estimation and rounding	I am developing a sense of size and amount by observing, exploring, using and communicating with others about things in the world about me. MNU 0-01a	N0 – N1		
Number and number processes	I have explored numbers, understand that they represent quantities and I can use them to count, create sequences and describe order. MNU 1-02a	N2 – N15		
	I use practical materials and can 'count on and back' to help me understand addition and subtraction, recording my ideas and solutions in different ways MNU 0-03a	N16 – N25		
Fractions, decimal fractions and percentages	I can share out a group of items by making smaller groups and can split a whole object into smaller parts MNU 0-07a	N26 – N27		
Money	I am developing my awareness of how money is used and can recognise and use a range of coins MNU 0-09a	SSM 17		
Time	I am aware of how routines and events in my world link with times and seasons, and have explored ways to record and display these using clocks, calendars and other methods. MNU 0-10a	SSM 11 – 12 SSM 16		
Measurement	I have experimented with everyday items as units of measure to investigate and compare sizes and amounts in my environment, sharing my findings with others. MNU 0-11a	SSM 8 – SSM 10 SSM 13 – SSM 15		
Patterns and relationships	I have spotted and explored patterns in my own and the wider environment and can copy and continue these and create my own patterns. MTH 0-13a	SSM 18 – SSM 19		

Shape, Position and Movement		Early Level		
	Outcome	Teacher's Guide F Unit Number	Activity Book page(s)	PG/HG Number
Properties of 2D shapes and 3D objects	I enjoy investigating objects and shapes and can sort, describe and be creative with them. MTH 0-16a	SSM 0 – SSM 4 SSM 18		
Angle, symmetry and transformation	In movement, games and using technology I can use simple directions and describe positions. MTH 0-17a	SSM 5 – SSM 7		
	I have had fun creating a range of symmetrical pictures and patterns using a range of media. MTH 0-19a	SSM 18		

Information Handling		Early Level		
	Outcome	Teacher's Guide F Unit Number	Activity Book page(s)	PG/HG Number
Data and analysis	I can collect objects and ask questions to gather information, organising and displaying my findings in different ways. MNU 0-20a			
	I can match objects, and sort using my own and others' criteria sharing my ideas with others. MNU 0-20b			
	I can use the signs and charts around me for information, helping me plan and make choices and decisions in my daily life. MTH 0-20c			

Busy Ant Maths and the Scottish Curriculum for Excellence

Year 1: Primary 2

Number, money and measure First Level							
	Outcome	Activity Book 1A	Activity Book 1B	Activity Book 1C	PG 1 Support	PG 1 Extension	HG 1 Homework
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						
Number and 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	U1: W1: L1-4 U3: W1: L1-4	U5: W1: L1, 2 U6: W1: L1-3 U8: W1: L1-4	U9: W1: L1-4 U10: W1: L1, 3	U1: W1: L1, 3 U3: W1: L2, 3 U5: W1: L2 U6: W1: L1 U8: W1: L1, 3 U9: W1: L1, 4 U10: W1: L1	U1: W1: L2, 4 U3: W1: L1, 4 U5: W1: L1 U6: W1: L2, 3 U8: W1: L2, 4 U9: W1: L2, 3 U10: W1: L3	U1: W1: L2, 4 U3: W2: L3 U3: W1: L2, 4 U5: W1: L2 U6: W1: L3 U8: W1: L1, 3 U9: W1: L1, 4 U10: W1: L3
	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	U1: W2: L1-4 U2: W1: L1-4 U2: W2: L1-4 U3: W2: L1-4 U4: W1: L1-4	U6: W1: L4 U6: W2: L1-4 U7: W1: L1-4 U7: W2: L1-4	U9: W2: L1-4 U10: W1: L2, 4 U10: W2: L1-4 U11: W1: L1, 3 U11: W2: L1-4 U12: W1: L1-4	U1: W2: L1, 3 U2: W1: L1, 3 U2: W2: L2, 4 U3: W2: L1, 3 U4: W1: L1, 3 U6: W1: L4 U6: W2: L1, 3 U7: W1: L1, 4 U7: W2: L1, 3 U9: W2: L1, 4 U10: W1: L4 U10: W2: L1, 3 U11: W1: L1, 3 U11: W2: L1, 3 U12: W1: L1, 3	U1: W2: L2, 4 U2: W1: L2, 4 U2: W2: L1, 3 U3: W2: L2, 4 U4: W1: L2, 4 U6: W2: L2, 4 U7: W1: L2, 3 U7: W2: L2, 4 U9: W2: L2, U10: W1: L2 U10: W2: L2, 4 U11: W1: L2, 4 U11: W2: L2, 4 U12: W1: L2, 4	U1: W2: L2, 4 U2: W1: L2, 3 U2: W2: L2, 4 U3: W2: L4 U4: W1: L2, 4 U6: W1: L4 U6: W2: L2, 4 U7: W1: L2, 4 U7: W2: L2, 4 U9: W2: L2, 4 U10: W1: L4 U10: W2: L2, 4 U11: W1: L2, 4 U11: W2: L2, 4 U12: W1: L2, 4
Fractions, decimal fractions and percentages	Having explored fractions by taking part in practical activities, I can show my understanding of: <ul style="list-style-type: none"> • how a single item can be shared equally • the notation and vocabulary associated with fractions • where simple fractions lie on the number line MNU 1-07a	U4: W2: L1, 3, 4	U8: W2: L1, 3, 4	U12: W2: L1, 3, 4	U4: W2: L3 U8: W2: L1, 3 U12: W2: L1, 3	U4: W2: L1 U8: W2: L4	U4: W2: L4 U8: W2: L4
	Through exploring how groups of fractions can be shared equally, I can find a fraction of an amount by applying my knowledge of division. MNU 1-07b	U4: W2: L2	U8: W2: L2	U12: W2: L2, 4	U4: W2: L2	U4: W2: L2 U8: W2: L2	U4: W2: L2 U8: W2: L2

	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						
Money	I can use money to pay for items and can work out how much change I should receive. MNU 1-09a	U4: W3: L1-4	U5: W2: L1-4	U11: W1: L4 U11: W2: L1, 2	U4: W3: L2, 4 U5: W2: L1, 4 U11: W2: L1	U4: W3: L1, 3 U5: W2: L3 U11: W2: L2	U4: W3: L1, 3 U5: W2: L2, 4 U11: W2: L2
	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					U5: W2: L2	
Time	I can tell the time using 12 hour clocks, realising there is a link with 24 hour notation, explain how it impacts on my daily routine and ensure that I am organised and ready for events throughout my day. MNU 1-10a	U7: W3: L3, 4		U12: W3: L1, 2, 4	U7: W3: L4 U12: W3: L1	U7: W3: L3 U12: W3: L2, 4	U7: W3: L4 U12: W3: L2, 4
	I can use a calendar to plan and be organised for key events for myself and my class throughout the year. MNU 1-10b	U7: W3: L1, 2			U7: W3: L2	U7: W3: L1	U7: W3: L2
	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			U12: W3: L3	U12: W3: L3		
Measurement	I can estimate how long or how 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	U2: W3: L1-4	U6: W3: L1-4 U8: W3: L1-4	U10: W3: L1-4	U2: W3: L2, 3 U6: W3: L3, 4 U8: W3: L1, 3 U10: W3: L1, 4	U2: W3: L1, 4 U6: W3: L1, 2 U8: W3: L2, 4 U10: W3: L2, 3	U2: W3: L1, 3 U6: W3: L2, 3 U8: W3: L1, 4 U10: W3: L2, 4
	I can estimate the area of a shape by counting squares or other methods. MNU 1-11b						
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						
Patterns and relationships	I can continue and devise more involved repeating patterns or designs, using a variety of media MTH 1-13a		U5: W1: L3, 4	U11: W3: L1, 3	U5: W1: L3 U11: W3: L3	U5: W1: L4 U11: W3: L1	U5: W1: L4 U11: W3: L1
	Through exploring number patterns, I can recognise and continue simple number sequences and can explain the rule I have applied. MTH 1-13b		U6: W1: L4				
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						
	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	U2: W2: L3 U4: W1: L3	U7: W2: L3		U4: W1: L3	U2: W2: L3	U7: W2: L3

Shape, position and movement							
First Level							
	Outcome	Activity Book 1A	Activity Book 1B	Activity Book 1C	PG 1 Support	PG 1 Extension	HG 1 Homework
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	U1: W3: L1-4	U5: W3: L1-4	U11: W3: L2, 4	U1: W3: L3, 4 U5: W3: L1, 4 U11: W3: L2, 4	U1: W3: L1, 2 U5: W3: L1, 3 U11: W3: L2	U1: W3: L3, 4 U5: W3: L2, 4 U11: W3: L2
	I can explore and discuss how and why different shapes fit together and create a tiling pattern with them. MTH 1-16b						
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	U3: W3: L1-4		U9: W3: L1-4	U3: W3: L1, 2 U9: W3: L1, 2	U3: W3: L3, 4 U9: W3: L3, 4	U3: W3: L1, 2 U9: W3: L1, 2
	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						
	I have explored symmetry in my own and the wider environment and can create and recognise symmetrical pictures, patterns and shapes. MTH 1-19a						

Information handling							
First Level							
	Outcome	Activity Book 1A	Activity Book 1B	Activity Book 1C	PG 1 Support	PG 1 Extension	HG 1 Homework
Data and analysis	I have explored a variety of ways in which data is presented and can ask and answer questions about the information it contains. MNU 1-20a						
	I have used a range of ways to collect information and can sort it in a logical, organised and imaginative way using my own and others' criteria. MNU 1-20b						
	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						

Busy Ant Maths and the Scottish Curriculum for Excellence

Year 2: Primary 3

Number, money and measure First Level							
	Outcome	Activity Book 2A	Activity Book 2B	Activity Book 2C	PG 2 Support	PG 2 Extension	HG 2 Homework
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	U2: W3: L1	U5: W1: L4		U2: W3: L1		U5: W1: L4 U10: W3: L3
Number and 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	U1: W1: L1-4 U3: W1: L1 U3: W2: L2 U4: W1: L1	U5: W1: L1-4 U6: W1: L1 U8: W1: L1	U9: W1: L1-4 U10: W1: L1, 3 U10: W2: L1 U12: W1: L1	U1: W1: L1, 4 U5: W1: L1, 4 U9: W1: L2, 4 U10: W1: L1 U10: W2: L1	U1: W1: L12,4 U3: W1: L1 U3: W2: L1 U4: W1: L1 U5: W1: L2, 3 U6: W1: L1 U8: W1: L1 U9: W1: L1, 3 U12: W1: L1	U1: W1: L1-4 U3: W1: L1 U3: W2: L2 U4: W1: L1 U5: W1: L2, 4 U6: W1: L1 U8: W1: L1 U9: W1: L1 U12: W1: L1
	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	U1: W2: L1-4 U2: W1: L1-4 U2: W2: L1-4 U3: W1: L2-4 U3: W2: L2-4 U4: W1: L2-4	U5: W2: L1-4 U6: W1: L2-4 U6: W2: L1-4 U7: W1: L1-4 U7: W2: L1, 2 U8: W1: L2-4	U9: W2: L1-4 U10: W1: L2, 4 U10: W2: L2-4 U11: W1: L1-4 U11: W2: L1-4 U12: W1: L2-4	U1: W2: L2, 3 U2: W1: L1, 4 U2: W2: L1, 2 U3: W1: L2, 4 U3: W2: L2, 4 U4: W1: L2, 4 U5: W2: L3 U6: W1: L2, 4 U6: W2: L2, 4 U7: W1: L1, 2 U7: W2: L1, 2 U8: W1: L2, 4 U9: W2: L2, 4 U10: W1: L4 U10: W2: L4 U11: W1: L1, 3 U11: W2: L2, 3 U12: W1: L2, 3	U1: W2: L2 U2: W1: L2, 3 U3: W1: L3 U3: W2: L3 U4: W1: L3 U5: W2: L1, 2 U6: W1: L3 U6: W2: L1, 3 U7: W1: L3, 4 U7: W2: L3, 4 U8: W1: L3 U9: W2: L2, 4 U10: W1: L2, 3 U10: W2: L2, 3 U11: W1: L2, 4 U11: W2: L3, 4 U12: W1: L4	U1: W2: L3, 4 U2: W1: L2, 3 U2: W2: L12 U3: W1: L3 U3: W2: L3 U4: W1: L3 U5: W2: L2 U6: W1: L3 U6: W2: L1, 3 U7: W1: L3, 4 U7: W2: L2 U8: W1: L4 U9: W2: L2, 4 U10: W1: L2, 4 U10: W2: L2, 4 U11: W1: L1, 3 U11: W2: L1, 2 U12: W1: L4
Fractions, decimal fractions and percentages	Having explored fractions by taking part in practical activities, I can show my understanding of: <ul style="list-style-type: none"> • how a single item can be shared equally • the notation and vocabulary associated with fractions • where simple fractions lie on the number line MNU 1-07a	U4: W2: L1, 2, 4	U8: W2: L1-3	U12: W2: L1, 2	U4: W2: L1 U8: W2: L1, 2 U12: W2: L2	U8: W2: L1 U12: W2: L4	U4: W2: L1 U8: W2: L1, 4 U12: W2: L1, 2

	Through exploring how groups of fractions can be shared equally, I can find a fraction of an amount by applying my knowledge of division. MNU 1-07b		U8: W2: L4	U12: W2: L3, 4	U12: W2: L3	U4: W2: L3 U12: W2: L3	
	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	U4: W2: L2			U4: W2: L2	U4: W2: L2 U8: W2: L1	U4: W2: L2
Money	I can use money to pay for items and can work out how much change I should receive. MNU 1-09a		U7: W2: L4	U10: W2: L4 U12: W1: L4	U10: W2: L4		U12: W1: L4
	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		U5: W2: L4 U7: W2: L3		U5: W2: L4		U5: W2: L4
Time	I can tell the time using 12 hour clocks, realising there is a link with 24 hour notation, explain how it impacts on my daily routine and ensure that I am organised and ready for events throughout my day. MNU 1-10a	U4: W3: L1-4		U12: W3: L1-4	U4: W3: L1, 2 U12: W3: L2, 4	U4: W3: L3, 4 U12: W3: L2, 4	U4: W3: L1, 3 U12: W3: L3, 4
	I can use a calendar to plan and be organised for key events for myself and my class throughout the year. MNU 1-10b						
	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						U12: W3: L3
Measurement	I can estimate how long or how 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	U2: W3: L1-4	U6: W3: L1-4 U8: W3: L1-4	U10: W3: L1-4	U2: W3: L1, 3 U6: W3: L2, 3 U8: W3: L2, 4 U10: W3: L2, 3	U2: W3: L2, 4 U6: W3: L2, 4 U8: W3: L2, 4 U10: W3: L2, 3	U2: W3: L3, 4 U6: W3: L3, 4 U8: W3: L3, 4 U10: W3: L1, 3
	I can estimate the area of a shape by counting squares or other methods. MNU 1-11b						
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						
Patterns and relationships	I can continue and devise more involved repeating patterns or designs, using a variety of media MTH 1-13a	U3; W3: L1, 2				U3; W3: L1	U3; W3: L2
	Through exploring number patterns, I can recognise and continue simple number sequences and can explain the rule I have applied. MTH 1-13b						
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	U1: W1: L2 U2: W3: L3	U5: W1: L3 U6: W3: L3 U8: W3: L3	U9: W1: L3		U1: W1: L2 U2: W3: L3 U5: W1: L3 U9: W1: L3	U2: W1: L3 U6: W3: L3 U8: W1: L3 U9: W1: L3
	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	U2: W1: L4 U2: W2: L3, 4	U7: W1: L3			U2: W1: L4 U2: W2: L3, 4 U7: W1: L3	U2: W2: L4

Shape, position and movement		First Level					
	Outcome	Activity Book 2A	Activity Book 2B	Activity Book 2C	PG 2 Support	PG 2 Extension	HG 2 Homework
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	U1: W3: L1, 3,4	U5: W3: L1-4		U1: W3: L1, 3 U5: W3: L1, 3	U1: W3: L4 U5: W3: L2, 4	U1: W3: L1, 3 U5: W3: L1, 3
	I can explore and discuss how and why different shapes fit together and create a tiling pattern with them. MTH 1-16b						
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	U3: W3: L4		U9: W3: L1-4	U3: W3: L4 U9: W3: L2, 3	U3: W3: L4 U9: W3: L1, 4	U3: W3: L4 U9: W3: L1, 3
	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	U3: W3: L3			U3: W3: L3		
	I have explored symmetry in my own and the wider environment and can create and recognise symmetrical pictures, patterns and shapes. MTH 1-19a	U1: W3: L2				U1: W3: L2	

Information handling		First Level					
	Outcome	Activity Book 2A	Activity Book 2B	Activity Book 2C	PG 2 Support	PG 2 Extension	HG 2 Homework
Data and analysis	I have explored a variety of ways in which data is presented and can ask and answer questions about the information it contains. MNU 1-20a		U7: W3: L1-3	U11: W3: L1-4	U11: W3: L1, 2	U11: W3: L1, 3	U7: W3: L2 U11: W3: L2, 4
	I have used a range of ways to collect information and can sort it in a logical, organised and imaginative way using my own and others' criteria. MNU 1-20b		U7: W3: 3,	U11: W3: L1, 2	U7: W3: L1, 4 U11: W3: L2	U7: W3: L2, 4	U7: W3: L2
	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		U7: W3: L2, 4	U11: W3: L2, 4	U7: W3: L1, 4 U11: W3: L1, 2	U7: W3: L2, 4 U11: W3: L1, 3	U7: W3: L2, 4 U11: W3: L2, 4

Number, money and measure		First Level					
	Outcome	Pupil Book 3A	Pupil Book 3B	Pupil Book 3C	PG 3 Support	PG 3 Extension	HG 3 Homework
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		U5: W1: L3 U7: W1: L1-3 U7: W2: L1, 2	U9: W2: L2, 3 U10: W1: L1-3 U11: W1: L1, 2 U11: W2: L1, 2 U12: W1: L1-3 U12: W2: L1-3	U10: W1: L1, 2 U11: W1: L1 U12: W1: L1, 2 U12: W2: L1	U5: W1: L3 U9: W2: L2, 3 U10: W1: L3 U12: W1: L3	U10: W1: L1, 3 U11: W1: L2 U11: W2: L2 U12: W1: L2, U12: W2: L1, 3
Number and number processes including addition, subtraction, multiplication division and negative numbers	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	U1: W1: L1-4 U2: W1: L1 U4: W1: L1 U4: W2: L1	U5: W1: L1-4 U6: W1: L1 U8: W1: L1	U9: W1: L1-4	U1: W1: L1, 3 U5: W1: L1, 4 U9: W1: L1, 4	U1: W1: L1, 4 U5: W1: L1, 3 U6: W1: L1 U9: W1: L1, 3	U1: W1: L2, 4 U4: W1: L1 U5: W1: L2, 3 U6: W1: L1 U9: W1: L1, 4
	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	U1: W2: L1-4 U2: W1: L2-4 U3: W1: L1-4 U3: W2: L1-4 U4: W1: L2-4 U4: W2: L2-4	U6: W1: L2-4 U7: W1: L1-4 U7: W2: L1-3 U8: W1: L2-4	U9: W2: L2-4 U10: W1: L1-4 U11: W1: L1, 2 U11: W2: L1-4 U12: W1: L1-4 U12: W2: L1-4	U1: W2: L1, 3 U2: W1: L2 U3: W1: L1, 3 U3: W2: L1, 3 U4: W1: L2-3 U4: W2: L2-3 U6: W1: L3 U7: W1: L1, 4 U7: W2: L1, 3 U8: W1: L2, 3 U9: W2: L1, 4 U10: W1: L1, 2 U11: W1: L1 U11: W2: L1, 4 U12: W1: L1, 2 U12: W2: L1, 3	U1: W2: L2, 4 U2: W1: L3, 4 U3: W1: L2, 4 U3: W2: L2, 4 U4: W1: L3, 4 U4: W2: L2, 4 U6: W1: L4 U7: W1: L2, 3 U7: W2: L2 U8: W1: L2, 4 U9: W2: L2, 3 U10: W1: L3, 4 U11: W1: L2 U11: W2: L2, 3 U12: W1: L3, 4 U12: W2: L3, 4	U1: W2: L1, 4 U2: W1: L3, 4 U3: W1: L1, 3 U3: W2: L1, 3 U4: W1: L2 U4: W2: L2, 4 U6: W1: L2 U7: W1: L2, 4 U7: W2: L2, 3 U8: W1: L2, 3 U9: W2: L1, 3 U10: W1: L1, 3 U11: W1: L2 U11: W2: L2, 4 U12: W1: L2, 4 U12: W2: L2, 4
Fractions, decimal fractions and percentages	Having explored fractions by taking part in practical activities, I can show my understanding of: <ul style="list-style-type: none"> • how a single item can be shared equally • the notation and vocabulary associated with fractions • where simple fractions lie on the number line MNU 1-07a	U2: W2: L3	U6: W2: L2-4	U10: W2: L4	U2: W2: L3 U6: W2: L4 U10: W2: L4	U6: W2: L2, 3	U2: W2: L3 U6: W2: L2-4
	Through exploring how groups of fractions can be shared equally, I can find a fraction of an amount by applying my knowledge of division. MNU 1-07b	U2: W2: L1	U6: W2: L1	U10: W2: L1, 2	U2: W2: L1 U6: W2: L1 U10: W2: L1	U10: W2: L1	U2: W2: L1 U10: W2: L2
	Through taking part in practical activities including use of pictorial representations, I can demonstrate my	U2: W2: L2	U8: W2: L3, 4	U10: W2: L3	U8: W2: L4	U2: W2: L2 U10: W2: L3	U8: W2: L3 U10: W2: L3

	understanding of simple fractions which are equivalent. MTH 1-07c						
Money	I can use money to pay for items and can work out how much change I should receive. MNU 1-09a		U5: W2: L1-4 U7: W2: L4	U11: W1: L3, 4	U5: W2: 1, 3 U11: W1: L4	U5: W2: L2, 4 U7: W2: L4 U11: W1: L4	U5: W2: L1, 3 U11: W1: L3
	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		U5: W1: L3				
Time	I can tell the time using 12 hour clocks, realising there is a link with 24 hour notation, explain how it impacts on my daily routine and ensure that I am organised and ready for events throughout my day. MNU 1-10a	U4: W3: L1-3		U11: W3: L1, 2	U4: W3: L1, 3 U11: W3: L1	U4: W3: L2, 3	U4: W3: L1, 2 U11: W3: L4
	I can use a calendar to plan and be organised for key events for myself and my class throughout the year. MNU 1-10b			U11: W3: L3	U11: W3: L3	U4: W3: L3	U11: W3: L3
	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	U4: W3: L4		U11: W3: L4		U11: W3: L4	
Measurement	I can estimate how long or how 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	U2: W3: L1-4	U6: W3: L1-4	U10: W3: L1-4	U2: W3: L2, 4 U6: W3: L2, 3 U10: W3: L1, 2	U2: W3: L2, 4 U6: W3: L2, 3 U10: W3: L1, 3	U2: W3: L1, 3 U6: W3: L1, 2 U10: W3: L3, 4
	I can estimate the area of a shape by counting squares or other methods. MNU 1-11b						
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						
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 have applied. MTH 1-13b	U1: W3: L3, 4	U8: W3: L2, 3	U9: W3: L4		U5: W3: L2 U8: W3: L2	
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						
	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	U2: W1: L2, 3 U3: W1: L1-3 U3: W2: L1-3 U4: W1: L2, 4 U4: W2: L2, 4	U6: W1: L1 U8: W1: L1-3	U9: W1: L3 U9: W2: L1 U10: W2: L4 U12: W1: L1		U3: W1: L2 U3: W2: L2 U6: W1: L1	U2: W1: L3 U3: W1: L1 U3: W2: L1 U4: W1: L2, U10: W1: L3

Number, Money and Measure		Second					
	Outcome	Pupil Book 3A	Pupil Book 3B	Pupil Book 3C	PG 3 Support	PG 3 Extension	HG 3 Homework
Fractions, decimal fractions and percentages	I have investigated the everyday contexts in which simple fractions, percentages or decimals are used and can carry out the necessary calculations to solve related problems. MNU 2-07a	U2: W2: L4	U8: W2: L2			U2: W2: L4	
	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		U8: W2: L1				U8: W2: L1
Measurement	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		U8: W3: L1-4		U8: W3: L2, 3	U8: W3: L2, 4	U8: W3: L3, 4

Shape, position and movement		First Level					
	Outcome	Pupil Book 3A	Pupil Book 3B	Pupil Book 3C	PG3 Support	PG3 Extension	HG 3 Homework
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	U1: W3: L1-4	U5: W3: L1-4	U9: W3: L1-4	U1: W3: L1, 3 U5: W3: L2, 3 U9: W3: L2, 3	U1: W3: L2, 3 U5: W3: L2, 3 U9: W3: L1, 2	U1: W3: L1, 4 U5: W3: L2, 3 U9: W3: L1, 3
	I can explore and discuss how and why different shapes fit together and create a tiling pattern with them. MTH 1-16b						
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	U3: W3: L1-4			U3: W3: L3, 4	U3: W3: L2, 3	U3: W3: L2, 4
	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						
	I have explored symmetry in my own and the wider environment and can create and recognise symmetrical pictures, patterns and shapes. MTH 1-19a						

Information handling		First Level					
	Outcome	Pupil Book 3A	Pupil Book 3B	Pupil Book 3C	PG 3 Support	PG 3 Extension	HG 3 Homework
Data and analysis	I have explored a variety of ways in which data is presented and can ask and answer questions about the information it contains. MNU 1-20a		U7: W3: L1-4	U12: W3: L1-4	U7: W3: L1, 2 U12: W3: L1, 3	U7: W3: L4 U12: W3: L2, 4	U7: W3: L1 U12: W3: L1, 4
	I have used a range of ways to collect information and can sort it in a logical, organised and imaginative way using my own and others' criteria. MNU 1-20b			U12: W3: L3, 4	U7: W3: L1, 2 U12: W3: L1, 3	U7: W3: L2 U12: W3: L2	U7: W3: L1 U12: W3: L1, 4
	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		U7: W3: L2-4	U12: W3: L1-4	U7: W3: L1, 2 U12: W3: L1, 3	U7: W3: L2, 4 U12: W3: L2, 4	U7: W3: L3 U12: W3: L1, 4
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. MNU 1-22a						

Number, money and measure		Second Level					
	Outcome	Pupil Book 4A	Pupil Book 4B	Pupil Book 4C	PG 4 Support	PG 4 Extension	HG 4 Homework
Estimation and rounding	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	U3: W2: L3, 4	U5: W1: L3 U6: W1: L2, 3 U7: W1: L4 U7: W2: L1-3 U8: W1: L1-3	U9: W1: L3 U9: W2: L1, 2 U10: W1: L1-3 U11: W1: L1,2 U11: W2: L2	U5: W1: L3 U6: W1: L1, 2 U8: W1: L1, 2 U10: W1: L1 U12: W1: L4 U12: W2: L2	U3: W2: L3 U9: W1: L2 U11: W2: L2	U3: W2: L3 U5: W1: L3 U7: W1: L4 U10: W1: L2 U12: W1: L2 U12: W2: L1
Number and number processes Including addition, subtraction, multiplication division and negative numbers	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	U1: W1: L1-4 U2: W1: L1, 3 U3: W2: L1-3 U4: W1: L2 U4: W2: L4	U5: W1: L1, 2 U6: W1: L1 U6: W2: L2 U8: W2: L1, 2	U9: W1: L1, 4 U11: W2: L1, 2	U1: W1: L1, 4 U1: W2: L1 U3: W2: L2 U5: W1: L2 U6: W2: L2 U8: W2: L2 U9: W1: L1 U11: W2: L1	U1: W1: L2, 3 U3: W2: L1 U5: W1: L1 U8: W2: L1 U9: W1: L4	U1: W1: L1, 3 U3: W2: L2 U5: W1: L1 U6: W2: L1 U8: W2: L2 U11: W2: L2 U9: W1: 1, 4
	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	U1: W2: L1-4 U2: W1: L1-4 U3: W1: L1-4 U4: W1: L1-4 U4: W2: L1-4	U5: W2: L1-4 U6: W1: L2-4 U7: W1: L1-4 U7: W2: L1-4 U8: W1: L1-4	U9: W2: L1-3 U10: W1: L1-4 U11: W1: L1,2 U12: W1: L1-4 U12: W2: L1-4	U1: W2: L4 U2: W1: L2, 3 U3: W1: L1, 3 U4: W1: L1, 3 U4: W2: L1, 3 U5: W2: L1, 3 U6: W1: L2, 3 U7: W1: L2, 3 U7: W2: L1, 3 U8: W1: L1, 2 U9: W2: L3 U10: W1: L1, 3 U11: W1: L1 U12: W1: L1, 2 U12: W2: L1, 3	U1: W2: L2, 3 U2: W1: L1, 4 U3: W1: L2, 4 U4: W1: L1, 3 U4: W2: L1, 4 U5: W2: L2, 4 U6: W1: L3, 4 U7: W1: L1, 4 U7: W2: L1, 4 U8: W1: L3, 4 U9: W2: L1, 2 U10: W1: L3, 4 U11: W1: L2 U12: W1: L3, 4 U12: W2: L3, 4	U1: W2: L1, 3 U2: W1: L1, 4 U3: W1: L1, 3 U4: W1: L2, 4 U4: W2: L1, 2 U5: W2: L1, 3 U6: W1: L4 U7: W1: L2, 4 U7: W2: L3, 4 U8: W1: L1, 3 U9: W2: L2, 3 U10: W1: L2, 4 U11: W1: L2 U12: W1: L2, 4 U12: W2: L1, 3
	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	U3: W2: L4	U8: W2: L3, 4	U11: W2: L3, 4	U3: W2: L3 U8: W2: L3 U11: W2: L4	U8: W2: L3 U11: W2: L3	U8: W2: L4 U11: W2: L4
	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			U5: W1: L4	U9: W1: L3	U9: W1: L3	U5: W1: L4

	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		U5: W1: L4	U9: W1: L3	U9: W1: L3	U5: W1: L4	
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	U2: W1: L1, 3 U4: W1: L2-4			U4: W1: L3	U4: W1: L3	U4: W1: L4
Fractions, decimal fractions and percentages	I have investigated the everyday contexts in which simple fractions, percentages or decimals are used and can carry out the necessary calculations to solve related problems. MNU 2-07a	U2: W2: L3, 4	U6: W2: L1-4	U10: W2: L2-4	U2: W2: L3 U6: W2: L1, 2 U10: W2: L3	U10: W2: L2 U10: W2: L2 U10: W2: L2, 4	U2: W2: L3 U6: W2: L1, 3 U10: W2: L2, 4
	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	U2: W2: L1, 2		U10: W2: L1	U2: W2: L1 U10: W2: L1	U2: W2: L2	U2: W2: L1
	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			U10: W2: L1			
Money	I can manage money, compare costs from different retailers, and determine what I can afford to buy. MNU 2-09a		U8: W1: L4	U9: W2: L4 U10: W1: L4 U11: W1: L3, 4	U9: W2: L4	U10: W1: L4	U11: W1: L3 U11: W2: L2 U12: W2: L4
	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 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	U4: W3: L2, 3			U4: W3: L2, 3	U4: W3: L2, 3	
	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	U4: W3: L1, 4					U4: W3: L1, 4
Measurement	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	U3: W3: L3	U6: W3: L3	U10: W3: L3	U3: W3: L3 U6: W3: L3 U10: W3: L3	U3: W3: L3 U10: W3: L3	U3: W3: L3 U10: W3: L3
	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	U3: W3: L1-4	U6: W3: L1-4	U10: W3: L1-4	U3: W3: L1, 3 U6: W3: L1, 3 U10: W3: L1, 3	U3: W3: L2, 4 U6: W3: L3, 4 U10: W3: L1, 4	U3: W3: L3, 4 U6: W3: L1, 4 U10: W3: L3, 4
	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		U8: W3: L1-4		U8: W3: L1, 3	U8: W3: L2, 4	U6: W3: L3, 4
Mathematics – its impact on the	I have worked with others to explore, and present our findings on, how mathematics impacts on the world and						

world, past, present and future	the important part it has played in advances and inventions. MTH 2-12a						
Patterns and relationships	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		U8: W1: L4 U8: W3: L4	U9: W2: L4 U10: W1: L4 U11: W1: L4	U9: W2: L4	U4: W1: L1 U8: W3: L1 U10: W1: L4	U11: W1: L3 U11: W2: L2 U12: W2: L4
Expressions and equations	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	U2: W1: L1-3 U4: W1: L2 U4: W2: L2	U6: W1: L2	U10: W1: L1, 2			

Shape, position and movement		Second Level					
	Outcome	Pupil Book 4A	Pupil Book 4B	Pupil Book 4C	PG 4 Support	PG 4 Extension	HG 4 Homework
Properties of 2D shapes and 3D objects	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			U9: W3: L1-4	U9: W3: L1, 4	U9: W3: L1, 3	U9: W3: L1, 4
	Through practical activities, I can show my understanding of the relationship between 3D objects and their nets. MTH 2-16b						
	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			U9: W3: L1-4	U9: W3: L1	U9: W3: L1, 3	U9: W3: L1, 4
Angle, symmetry and transformation	I have investigated angles in the environment, and can discuss, describe and classify angles using appropriate mathematical vocabulary. MTH 2-17a		U5: W3: L1-4		U5: W3: L3, 4	U5: W3: L1, 4	U5: W3: L1, 3
	I can accurately measure and draw angles using appropriate equipment, applying my skills to problems in context. MTH 2-17b						
	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						
	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	U2: W3: L1-4		U11: W3: L1-4	U2: W3: L1, 2 U11: W3: L1, 4	U2: W3: L1, 2 U11: W3: L1, 2	U2: W3: L3, 4 U11: W3: L2, 4
	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.	U1: W3: L1-4			U1: W3: L1, 3	U1: W3: L1, 4	U1: W3: L2, 3

	MTH 2-19a						
--	------------------	--	--	--	--	--	--

Information handling Second Level							
	Outcome	Pupil Book 4A	Pupil Book 4B	Pupil Book 4C	PG 4 Support	PG 4 Extension	HG 4 Homework
Data and analysis	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. MNU 2-20a		U7: W3: L1-4	U12: W3: L1-4	U7: W3: L1, 3 U12: W3: L3, 4	U7: W3: L1, 2 U12: W3: L4	U7: W3: L1, 3 U12: W3: L1-4
	I have carried out investigations and surveys, devising and using a variety of methods to gather information and have worked with others to collate, organise and communicate the results in an appropriate way. MNU 2-20b		U7: W3: L3	U12: W3: L1		U12: W3: L1	U12: W3: L1
	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		U7: W3: L3	U12: W3: L1, 2, 4	U7: W3: L1	U7: W3: L1, 2 U12: W3: L4	U7: W3: L1, 3 U12: W3: L1, 4
Ideas of chance and uncertainty	I can conduct simple experiments involving chance and communicate my predictions and findings using the vocabulary of probability. MNU 2-22a						

Number, money and measure Second Level							
	Outcome	Pupil Book 5A	Pupil Book 5B	Pupil Book 5C	PG 5 Support	PG 5 Extension	HG 5 Homework
Estimation and rounding	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	U1: W1: L4 U3: W1: L3, 4 U3: W2: L2, 3	U5: W1: L2 U5: W2: L3 U6: W1: L4 U7: W1: L3	U9: W1: L2	U1: W1: L4 U3: W1: L4 U6: W1: L4 U7: W1: L3 U9: W1: L2	U3: W2: L3 U6: W1: L4	U1: W1: L4 U3: W2: L2
Number and number processes Including addition, subtraction, multiplication division and negative numbers	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	U1: W1: L1-4	U5: W1: L1-4 U7: W1: L1-4	U9: W1: L1-4	U1: W1: L2 U5: W1: L2 U9: W1: L4	U1: W1: L1, 3 U5: W1: L1 U7: W1: L2 U9: W1: L1, 3	U1: W1: L2 U5: W1: L1 U7: W1: L2 U9: W1: L1, 4
	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	U1: W2: L1-4 U2: W1: L1-4 U3: W1: L1-4 U4: W1: L1, 2, 4 U4: W2: L2-4	U5: W2: L1-4 U6: W1: L1-4 U8: W1: L1-3	U9: W2: L1-4 U10: W1: L1-4 U11: W1: L1-4 U12: W1: L1-3 U12: W2: L1-4	U1: W2: L1, 3 U2: W1: L1, 4 U3: W1: L3, 4 U4: W1: L2 U4: W2: L3 U5: W2: L3, 4 U6: W1: L1, 4 U8: W1: L1, 2 U9: W2: L3, 4 U10: W1: L1, 2 U11: W1: L2, 4 U12: W1: L1, 2 U12: W2: L1, 2	U1: W2: L2, 4 U2: W1: L1, 4 U3: W1: L1, 2 U4: W1: L4 U5: W2: L1, 2 U6: W1: L3, 4 U8: W1: L2, 3 U9: W2: L1, 2 U10: W1: L2 U11: W1: L3 U12: W1: L2, 3 U12: W2: L1, 4	U1: W2: L2, 4 U2: W1: L3, 4 U3: W1: L3, 4 U4: W1: L2 U4: W2: L2, 3 U5: W2: L1, 3 U6: W1: L1, 3 U8: W1: L1, 3 U9: W2: L1, 3 U10: W1: L1, 2 U11: W1: L3 U12: W1: L1, 2 U12: W2: L3, 4
	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	U3: W2: L2	U7: W1: L4 U7: W2: L1-4	U9: W2: L1	U3: W2: L2 U7: W2: L2, 4	U7: W1: L4 U7: W2: L1, 3	U7: W1: L4 U7: W2: L2, 4 U9: W2: L1
	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						
	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		U5: W1: L3, 4		U5: W1: L4	U5: W1: L3	U5: W1: L3
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	U4: W2: L1			U4: W2: L1	U4: W2: L1	

Fractions, decimal fractions and percentages	I have investigated the everyday contexts in which simple fractions, percentages or decimals are used and can carry out the necessary calculations to solve related problems. MNU 2-07a	U2: W2: L1 U3: W2: L1	U8: W2: L4	U11: W2: L2-4	U2: W2: L1 U8: W2: L4 U11: W2: L2, 3	U3: W2: L1 U11: W2: L4	U2: W2: L1 U8: W2: L4 U11: W2: L3
	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	U2: W2: L3	U6: W2: L1 U7: W1: L1 U8: W2: L1-3	U11: W2: L1	U2: W2: L3 U6: W2: L1 U7: W1: L1 U8: W2: L2, 4	U8: W2: L1, 3 U11: W2: L1	U2: W2: L3 U6: W2: L1 U8: W2: L2 U11: W2: L1
	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	U2: W2: L4	U6: W2: L2			U6: W2: L2	
Money	I can manage money, compare costs from different retailers, and determine what I can afford to buy. MNU 2-09a		U5: W1: L4 U6: W1: L4 U8: W1: L4 U8: W2: L4	U9: W2: L4 U10: W1: L2, 4 U11: W1: L4 U11: W2: L3 U12: W1: L4 U12: W2: L1, 3, 4	U6: W1: L4 U11: W2: L3	U6: W1: L4 U10: W1: L4 U11: W1: L4 U12: W2: L1, 4	U6: W1: L4 U6: W1: L4 U12: W2: L4
	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 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	U4: W3: L1, 2					U4: W3: L1
	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	U4: W3: L3, 4			U4: W3: L2, 3	U4: W3: L2, 3	U4: W3: L3
Measurement	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	U3: W3: L1, 2	U6: W3: L1	U10: W3: L2	U6: W3: L3 U10: W3: L4	U3: W3: L2 U6: W3: L1 U10: W3: L2	U3: W3: L2 U6: W3: L2 U10: W3: L2
	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	U3: W3: L1-4	U6: W3: L1-4	U10: W3: L1, 2, 4	U3: W3: L2, 3 U6: W3: L2, 3 U10: W3: L4	U3: W3: L1, 2 U6: W3: L1, 2 U10: W3: L2, 4	U3: W3: L2, 3 U6: W3: L1, 2 U10: W3: L2
	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		U8: W3: L1-4	U10: W3: L3, 4	U8: W3: L1, 2 U10: W3: L3	U8: W3: L1, 2	U8: W3: L2, 3 U10: W3: L3
Mathematics – its impact on the world, past,	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						

present and future							
Patterns and relationships	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	U2: W2: L2 U3: W2: L4	U6: W3: L3, 4	U8: W3: L1	U3: W2: L4	U2: W2: L2, 4 U8: W3: L2	U3: W2: L4 U10: W3: L3
Expressions and equations	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	U2: W1: L2 U4: W1: L2 U4: W2: L2, 3	U7: W2: L2-4 U8: W1: L1, 2	U9: W2: L2, 3 U11: W1: L1 U12: W1: 2, 3	U12: W1: L4	U5: W2: L2 U9: W2: L2, U11: W1: L1 U12: W1: 1, 4	U7: W2: L4 U11: W1: L1 U12: W1: 1, 2

Number, money and measure		Third Level					
	Outcome	Pupil Book 5A	Pupil Book 5B	Pupil Book 5C	PG 5 Support	PG 5 Extension	HG 5 Homework
Multiples, factors and primes	I can apply my understanding of factors to investigate and identify when a number is prime. MTH 3-05b	U4: W2: L1			U4: W2: L1	U4: W2: L1	
Powers and roots	Having explored the notation and vocabulary associated with whole number powers and the advantages of writing numbers in this form, I can evaluate powers of whole numbers mentally or using technology. MTH 3-06a	U4: W1: L1			U4: W1: L1		
Fractions, decimal fractions and percentages	By applying my knowledge of equivalent fractions and common multiples, I can add and subtract commonly used fractions. MTH 3-07b		U6: W2: L3, 4		U6: W2: L3,	U6: W2: L4	U6: W2: L4
	Having used practical, pictorial and written methods to develop my understanding, I can convert between whole or mixed numbers and fractions. MTH 3-07c			U10: W2: L1, 2	U10: W2: L2	U10: W2: L1	U10: W2: L1

Number, money, and measure		Fourth Level					
	Outcome	Pupil Book 5A	Pupil Book 5B	Pupil Book 5C	PG 5 Support	PG 5 Extension	HG 5 Homework
Fractions, decimal fractions and percentages	I can solve problems involving fractions and mixed numbers in context, using addition subtraction or multiplication. MTH 4-07b			U10: W2: L3, 4	U10: W2: L4	U10: W2: L3	U10: W2: L3

Shape, position and movement							
Second Level							
	Outcome	Pupil Book 5A	Pupil Book 5B	Pupil Book 5C	PG 5 Support	PG 5 Extension	HG 5 Homework
Properties of 2D shapes and 3D objects	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	U1: W3: L1, 2		U9: W3: L1-4	U1: W3: L1 U9: W3: L4	U1: W3: L2 U9: W3: L1	U1: W3: L2 U9: W3: L4
	Through practical activities, I can show my understanding of the relationship between 3D objects and their nets. MTH 2-16b						
	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	U1: W3: L3, 4		U9: W3: L1-4	U1: W3: L4 U9: W3: L2	U1: W3: L4 U9: W3: L2	U1: W3: L3 U9: W3: L2
Angle, symmetry and transformation	I have investigated angles in the environment, and can discuss, describe and classify angles using appropriate mathematical vocabulary. MTH 2-17a		U5: W3: L1-4		U5: W3: L1, 2		U5: W3: L1, 4
	I can accurately measure and draw angles using appropriate equipment, applying my skills to problems in context. MTH 2-17b		U5: W3: L1-3		U5: W3: L2	U5: W3: L2, 4	
	I can use my knowledge of the co-ordinate system to plot and describe the location of a point on a grid. MTH 2-18d	U2: W3: L1-4		U11: W3: L3,4	U2: W3: L1, 4	U2: W3: L3, 4 U11: W3: L4	U2: W3: L1, 2 U11: W3: L3
	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			U11: W3: L1, 2	U11: W3: L1, 2	U11: W3: L2, 4	U11: W3: L2, 3

Information Handling		Second Level					
	Outcome	Pupil Book 5A	Pupil Book 5B	Pupil Book 5C	PG 5 Support	PG 5 Extension	HG 5 Homework
Data and analysis	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. MNU 2-20a		U7: W3: L1-4	U12: W3: L1-4	U7: W3: L1, 3 U12: W3: L1, 3	U7: W3: L1, 4 U12: W3: L2, 4	U7: W3: L3, 4 U12: W3: L3, 4
	I have carried out investigations and surveys, devising and using a variety of methods to gather information and have worked with others to collate, organise and communicate the results in an appropriate way. MNU 2-20b						
	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		U7: W3: L1, 2, 4	U12: W3: L1, 3, 4	U7: W3: L1 U12: W3: L3	U7: W3: L1, 4 U12: W3: L4	
Ideas of chance and uncertainty	I can conduct simple experiments involving chance and communicate my predictions and findings using the vocabulary of probability. MNU 2-22a						

Number, money and measure		Second Level					
	Outcome	Pupil Book 6A	Pupil Book 6B	Pupil Book 6C	PG 6 Support	PG 6 Extension	HG 6 Homework
Estimation and rounding	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	U1: W1: L3 U3: W2: L4			U1: W1: L3 U3: W2: L4		U1: W1: L3 U1: W2: L1 U3: W2: L4
Number and number processes Including addition, subtraction, multiplication division and negative numbers	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	U1: W1: L1, 2,4 U3: W2: L1			U1: W1: L1	U1: W1: L2, 4 U3: W2: L1	U1: W1: L2
	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	U1: W2: L1, 2,4 U2: W1: L1-4 U3: W1: L1, 2,4 U3: W2: L2 U4: W1: L2-4	U5: W1: L4 U6: W1: L1-4 U8: W1: L1-4	U9: W1: L1-4 U11: W1: L3, 4 U12: W1: L2, 3	U1: W2: L2,4 U2: W1: L1,2 U3: W1: L1, 4 U4: W1: L3 U6: W1: L1, 3 U6: W2: L1, 3 U8: W1: L1, 2 U9: W1: L1 U11: W1: L4 U12: W1: L2	U1: W2: L1 U2: W1: L3, 4 U3: W1: L2 U4: W1: L3 U5: W1: L4 U6: W1: L3, 4 U6: W2: L3, 4 U8: W1: L2, 4 U9: W1: L2, 4 U11: W1: L3 U12: W1: L2	U1: W2: L1, 2 U3: W1: L2 U4: W1: L2, 3 U6: W1: L1, 2 U8: W1: L1, 2 U9: W1: L1 U11: W1: L4 U12: W1: L2
	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	U1: W2: L3 U3: W1: L3 U3: W2: L2-3	U6: W2: L1-4 U8: W2: L1-4	U10: W2: L1-4 U12: W2: L3, 4	U6: W2: L1, 3 U8: W2: L1,2 U10: W1: L1, 2	U1: W2: L3 U3: W1: L3 U3: W2: L33 U6: W2: L1, 4 U8: W2: L3, 4 U10: W2: L3, 4 U12: W2: L3	U1: W2: L3 U3: W1: L3 U3: W2: L2 U6: W2: L1, 2 U8: W2: L2, 4 U10: W1: L2, 4
	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			U5: W1: L3	U9: W1: L3 U11: W1: L1, 2	U5: W1: L3 U9: W1: L3 U11: W1: L1	U11: W1: L1
Number and number processes	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		U5: W1: L1, 2		U5: W1: L1	U5: W1: L2	U5: W1: L1
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						

Fractions, decimal fractions and percentages	I have investigated the everyday contexts in which simple fractions, percentages or decimals are used and can carry out the necessary calculations to solve related problems. MNU 2-07a	U4: W2: L4		U12: W2: L1	U4: W2: L4 U12: W2: L1		U4: W2: L4 U12: W2: L1
	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	U4: W2: L1-3		U12: W2: L2-4	U4: W2: L2 U12: W2: L3	U4: W2: L1, 3 U12: W2: L2, 3	U4: W2: L1 U12: W2: L3
	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	U2: W2: L1, 3		U10: W2: L1	U2: W2: L1 U10: W2: L1	U2: W2: L2	U2: W2: L2
Money	I can manage money, compare costs from different retailers, and determine what I can afford to buy. MNU 2-09a	U1: W2: L4 U2: W1: L4 U3: W1: L4 U3: W2: L3, 4 U4: W1: L3, 4 U4: W2: L2	U5: W1: L2, 4 U6: W2: L3, 4	U8: W2: L4 U9: W1: L4 U10: W1: L2, 4 U12: W1: L3 U12: W2: L1	U12: W2: L2	U2: W1: L4 U4: W1: L4 U6: W2: L4 U8: W2: L3, 4 U9: W1: L4 U10: W1: L2, 4 U10: W2: L2	U4: W1: L3 U7: W2: L2 U8: W2: L4 U10: W1: L2, 4 U12: W2: L1
	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	U1: W2: L4	U5: W1: L4				
Time	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	U4: W3: L2					
	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	U4: W3: L1, 2			U4: W3: L1, 2	U4: W3: L1	U4: W3: L2
	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						
Measurement	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						
	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	U3: W3: L1-4	U6: W3: L1-4	U10: W3: L1, 2	U3: W3: L1, 3 U6: W3: L1, 2 U10: W3: L1	U3: W3: L2, 4 U6: W3: L3, 4 U10: W3: L2	U3: W3: L1, 4 U6: W3: L2, 3 U10: W3: L1
	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		U8: W3: L1-4	U10: W3: L3, 4	U8: W3: L1, 3 U10: W3: L3	U8: W3: L2, 3 U10: W3: L4	U8: W3: L2, 3 U10: W3: L4

Mathematics – its impact on the world, past, present and future	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						
Patterns and relationships	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	U1: W3: L1 U3: W3: L1					
Expressions and equations	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	U1: W2: L3 U2: W1: L1-4 U3: W1: L1	U5: W1: L1, 3 U6: W1: L2, 4 U6: W2: L1	U9: W1: L2 U10: W1: L1 U12: W1: L4		U1: W2: L3 U2: W1: L3 U6: W1: L3 U8: W1: L4 U9:W1: L2	

Number, money and measure		Third Level					
	Outcome	Pupil Book 6A	Pupil Book 6B	Pupil Book 6C	PG 6 Support	PG 6 Extension	HG 6 Homework
Multiples, factors and primes	I have investigated the strategies for identifying common multiples and common factors, explaining my ideas to others, and can apply my understanding to solve related problems. MTH 3-05a	U4: W1: L1	U7: W1: L1	U10: W2: L1 U12: W1: L1	U4: W1: L1 U12: W1: L1	U4: W1: L1	U4: W1: L1 U12: W1: L1
Time	Using simple time periods, I can work out how long a journey will take, the speed travelled at or distance covered, using my knowledge of the link between time, speed and distance. MNU 3-10a	U4: W3: L3, 4	U8: W2: L3				
Fractions, decimal fractions and percentages	By applying my knowledge of equivalent fractions and common multiples, I can add and subtract commonly used fractions. MTH 3-07b	U2: W2: L3, 4	U7: W1: L1, 4	U10: W2: L2	U2: W2: L4 U7: W1: L2 U10: W2: L2	U2: W2: L3 U7: W1: L1 U10: W2: L2	U2: W2: L3 U7: W1: L1 U10: W2: L2
Ratio and proportion	I can show how quantities that are related can be increased or decreased proportionally and apply this to solve problems in everyday contexts. MNU 3-08a		U7: W2: L1-4	U11: W2: L1-4	U7: W2: L1, 2 U11: W2: L2, 4	U7: W2: L1 U11: W2: L2, 3	U7: W2: L2, 3 U11: W2: L2, 3
Patterns and relationships	Having explored number sequences, I can establish the set of numbers generated by a given rule and determine a rule for a given sequence, expressing it using appropriate notation. MTH 3-13a		U5: W2: L2			U5: W2: L2	U5: W2: L2 U9: W2: L1
Expressions and equations	Having discussed ways to express problems or statements using mathematical language, I can construct and use appropriate methods to solve a range of simple equations. MTH 3-15a		U5: W2: L1	U9: W2: L1, 2			

	I can create and evaluate a simple formula representing information contained in a diagram, problem or statement. MTH 3-15b		U5: W2: L3, 4	U9: W2: L3, 4	U5: W2: L3 U9: W2: L3	U5: W2: L4 U9: W2: L3	U9: W2: L4
--	---	--	---------------	---------------	--------------------------	--------------------------	------------

Number, money, and measure Fourth Level							
	Outcome	Pupil Book 6A	Pupil Book 6B	Pupil Book 6C	PG 6 Support	PG 6 Extension	HG 6 Homework
Fractions, decimal fractions and percentages	I can solve problems involving fractions and mixed numbers in context, using addition subtraction or multiplication. MTH 4-07b		U7: W1: L2, 3	U10: W2: L3, 4	U7: W2: L4 U10: W2: L4	U7: W2: L3 U10: W2: L3	U7: W1: L4 U10: W2: L4

Shape, position and movement Second Level							
	Outcome	Pupil Book 6A	Pupil Book 6B	Pupil Book 6C	PG 6 Support	PG 6 Extension	HG 6 Homework
Properties of 2D shapes and 3D objects	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		U5: W3: L2-4		U5: W3: L2	U5: W3: L2	U5: W3: L1, 4
	Through practical activities, I can show my understanding of the relationship between 3D objects and their nets. MTH 2-16b	U1: W3: L2-4			U1: W3: L2, 4	U1: W3: L3, 4	U1: W3: L3, 4
	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	U1: W3: L1	U5: W3: L1	U9: W3: L1-4	U9: W3: L2, 3	U5: W3: L1 U9: W3: L2, 3	U1: W3: L1 U9: W3: L1, 4
Angle, symmetry and transformation	I have investigated angles in the environment, and can discuss, describe and classify angles using appropriate mathematical vocabulary. MTH 2-17a		U5: W3: L4				
	I can accurately measure and draw angles using appropriate equipment, applying my skills to problems in context. MTH 2-17b		U5: W3: L1, 3, 4	U9: W3: L4		U9: W3: L3	
	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						
	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						

	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 / MTH 3-19a			U11: W3: L4	U11: W3: L4	U11: W3: L4	U11: W3: L4
--	--	--	--	-------------	-------------	-------------	-------------

Shape, position And movement Fourth Level							
	Outcome	Pupil Book 6B	Pupil Book 6B	Pupil Book 6C	PG 5 Support	PG 6 Extension	HG 6 Homework
Angle, symmetry and transformation	I can plot and describe the position of a point on a 4-quadrant coordinate grid. MTH 4-18a	U2: W3: L1-4		U11: W3: L1-4	U2: W3: L1, 2 U11: W3: L2, 4	U2: W3: L1, 2 U12: W3: L1, 4	U2: W3: L2, 3 U12: W3: L2, 4

Information Handling Second Level							
	Outcome	Pupil Book 6A	Pupil Book 6B	Pupil Book 6C	PG 6 Support	PG 6 Extension	HG 6 Homework
Data and analysis	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. MNU 2-20a		U7: W3: L1, 2	U12: W3: L1, 2	U7: W3: L1 U12: W3: L1	U7: W3: L1 U12: W3: L1	U7: W3: L1 U12: W3: L2
	I have carried out investigations and surveys, devising and using a variety of methods to gather information and have worked with others to collate, organise and communicate the results in an appropriate way. MNU 2-20b		U7: W3: L3	U12: W3: L3			
	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		U7: W3: L1, 2	U12: W3: L1, 2	U7: W3: L1	U12: W3: L1	U7: W3: L1
Ideas of chance and uncertainty	I can conduct simple experiments involving chance and communicate my predictions and findings using the vocabulary of probability. MNU 2-22a						

Information Handling		Fourth Level					
	Outcome	Pupil Book 6B	Pupil Book 6B	Pupil Book 6C	PG 5 Support	PG 6 Extension	HG 6 Homework
Data and analysis	In order to compare numerical information in real-life contexts, I can find the mean, median, mode and range of sets of numbers, decide which type of average is the most appropriate to use and discuss how using an alternative type of average could be misleading. MTH 4-20b		U7: W3: L4	U12: W3: L4	U7: W3: L4 U12: W3: L4	U7: W3: L4 U12: W3: L4	U7: W3: L4 U12: W3: L4