Key Numeracy Objectives for Counting and Understanding Number - Level 2
Group: Term:
	

 Objective:

Name:

	Read and write two-digit and three-digit numbers in figures and words
	;Describe and extend number sequences and recognise odd and even numbers
	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
	Order two-digit numbers and position them on a number line;
	use the greater than (>) and less than (<) signs
	Estimate a number of objects;
	round two-digit numbers to the nearest 10
	Find one half, one quarter and three quarters of shapes and sets of objects

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	

Key Numeracy Objectives for Knowing and Using Number Facts - Level 2
Group: Term:
	

 Objective:

Name:

	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
	Understand that halving is the inverse of doubling and derive and recall doubles of all numbers to 20, and the corresponding halves
	Derive and recall multiplication facts for the 2, 5 and 10 times-tables and the related division facts
	Recognise multiples of 2, 5 and 10
	Use knowledge of number facts and operations to estimate and check answers to calculations

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Key Numeracy Objectives for Calculating - Level 2
Group: Term:
	

 Objective:

Name:

	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
	Understand that subtraction is the inverse of addition and vice versa; use this to derive and record related addition and subtraction number sentences
	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
	Use the symbols +, -, ×, ÷ and = to record and interpret number sentences involving all four operations;

	Calculate the value of an unknown in a number sentence (e.g. ☐ ÷ 2 = 6, 30 - ☐ = 24)

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Key Numeracy Objectives for Understanding Shape - Level 2
Group: Term:
	

 Objective:

Name:

	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
	Identify reflective symmetry in patterns and 2-D shapes and draw lines of symmetry in shapes
	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

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

Key Numeracy Objectives for Measures - Level 2
Group: Term:
	

 Objective:

Name:

	Estimate, compare and measure lengths, weights and capacities, choosing and using standard units (m, cm, kg, litre) and suitable measuring instruments
	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

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Key Numeracy Objectives for Handling Data - Level 2

Group: Term:
	

 Objective:

Name:

	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
	Use lists, tables and diagrams to sort objects; explain choices using appropriate language, including 'not'

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Key Numeracy Objectives for Using and Applying - Level 2
Group: Term:
	

 Objective:

Name:

	Solve problems involving addition, subtraction, multiplication or division in contexts of numbers, measures or pounds and pence
	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
	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
	Describe patterns and relationships involving numbers or shapes, make predictions and test these with examples
	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

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

