New Maths Frameworking and Assessing Pupils’ Progress (APP)

About periodic assessments 

There is no longer a statutory requirement for pupils to take Key Stage 3 assessment tests. One of the benefits of this is that your teacher assessments are now being given more importance. 

You will assess your pupils in several ways. For example, there is the assessment you do every day in the classroom. You might have a starter to check that pupils remember something you taught recently or you might ask questions in a plenary to check whether pupils have understood that lesson’s topic.
As well as this day-to-day assessment, from time to time you will need to take a broader look at your pupils’ progress. This could be linked to reporting to parents or planning intervention support. You will want to make a judgement about what have they learnt over the previous few months and what they need to do next. That is where formal Assessing Pupils’ Progress (APP) can help. I am sure you know that the national APP resources are designed to help you to make these periodic assessments of the National Curriculum levels of the pupils you teach, two or three times a year. 

How to make periodic assessments 
To make it easier for you to make those assessments, we have looked at the exercises in the New Maths Frameworking scheme (9x Pupil Books and 3x Workbooks) and mapped them to the APP Assessment Criteria. We have provided the charts in MS Word so that you can customise them as you wish. There are two ways you can use this information.
1. When you are doing a periodic assessment and looking back through a pupil’s work, the charts show you where you can find evidence for each criterion. For any particular chapter there are several references to assessment criteria, giving you specific exercises (e.g. 1A) to look at for evidence that the pupil understands the concepts in question. We have also referred to the Functional Maths double pages at the end of chapters in the Pupil Books by page numbers.
2. When you are planning lessons using a particular chapter you can look at the chart to see which assessment criteria are covered. If you bear these in mind when you are teaching the unit, it can help you plan a starter activity or ask pupils questions, either individually or during a plenary. They can also help you to decide on learning objectives.

Some criteria cover more than one area. An example is ‘round decimals to the nearest decimal place and order negative numbers in context’. This means that an exercise may cover part of a criterion but not all of it. Where this is the case, we have added an asterisk (*) to the reference.

Some criteria are less likely to be covered by an exercise in a pupil book. This particularly applies to some of the Using and applying mathematics and Handling data criteria. That is why there are some gaps in the charts. You could address these when planning other teaching experiences, such as rich tasks, investigations or functional mathematics activities. You can use the activities and rich tasks in New Maths Frameworking Functional Skills and we have included a broader APP mapping chart for this.
For more APP opportunities, you can use the corresponding exercises in the New Maths Frameworking Practice Books, Teacher’s Packs and Interactive Books.

