Rainbow Forge Primary

Medium Term Planning

Numeracy

Year:
 2007-08

Class: Y4E and Y4F/L

Term: Autumn
	wk
	Block
	Learning Objectives
(Blue text highlights key objectives for the unit)

	1
	Consolidation of prior learning:
	Assessment, Establishment.
•
identify the calculation needed to solve a word problem

•
explain and record their methods and solutions to problems and calculations

•
read, write, partition and order whole numbers to 1000

•
understand and use the < and > signs

•
round two- or three-digit numbers to the nearest 10 or 100

•
recall addition and subtraction facts for each number to 20

•
add or subtract mentally combinations of one- and two-digit numbers

•
derive number pairs that total 100

•
use informal written methods to add and subtract two- and three-digit numbers

•
estimate sums and differences of two- or three-digit numbers

•
recall multiplication and division facts for the 2, 3, 4, 5, 6 and 10 times-tables

•
multiply one- and two-digit numbers by 10 and 100

•
use informal written methods to multiply and divide two-digit numbers

	2


	Unit A1: Counting, partitioning and calculating 
	· Report solutions to puzzles and problems, giving explanations and reasoning orally and in writing, using diagrams and symbols
· 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 < and > (e.g. –3 > –5, –1 < +1)
· Use knowledge of addition and subtraction facts and place value to derive sums and differences of pairs of multiples of 10, 100 or 1000
· Add or subtract mentally pairs of two-digit whole numbers (e.g. 47 + 58, 91 – 35)
· Recognise and continue number sequences formed by counting on or back in steps of constant size
· Derive and recall multiplication facts up to 10 × 10, the corresponding division facts and multiples of numbers to 10 up to the tenth multiple

· Multiply and divide numbers to 1000 by 10 and then 100 (whole-number answers), understanding the effect; relate to scaling up or down
· Identify the doubles of two-digit numbers; use these to calculate doubles of multiples of 10 and 100 and derive the corresponding halves
· 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 knowledge of rounding, number operations and inverses to estimate and check calculations 
· Use and reflect on some ground rules for dialogue (e.g. making structured, extended contributions, speaking audibly, making meaning explicit and listening actively)

	3
	
	· 


	wk
	Block
	Learning Objectives

(Blue text highlights key objectives for the unit)

	4
	Unit B1: Securing number facts, understanding shape 
	· Identify and use patterns, relationships and properties of numbers or shapes; investigate a statement involving numbers and test it with examples
· 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
· Use knowledge of rounding, number operations and inverses to estimate and check calculations
· Use knowledge of addition and subtraction facts and place value to derive sums and differences of pairs of multiples of 10, 100 or 1000
· Derive and recall multiplication facts up to 10 × 10, the corresponding division facts and multiples of numbers to 10 up to the tenth multiple
· Draw polygons and classify them by identifying their properties, including their line symmetry
· Visualise 3-D objects from 2-D drawings; make nets of common solids
· Report solutions to puzzles and problems, giving explanations and reasoning orally and in writing, using diagrams and symbols
· Listen to a speaker and make notes on the talk

	5
	
	· 

	6
	
	· 

	7
	Unit C1: Processing, presenting and interpreting data and measures
	· Suggest a line of enquiry and the strategy needed to follow it; collect, organise and interpret selected information to find answers

· 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
· Report solutions to puzzles and problems, giving explanations and reasoning orally and in writing, using diagrams and symbols

· 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)
· Interpret intervals and divisions on partially numbered scales and record readings accurately, where appropriate to the nearest tenth of a unit

· Use time, resources and group members efficiently by distributing tasks, checking progress, making back-up plans


	wk
	Block
	Learning Objectives

(Blue text highlights key objectives for the unit)

	1
	Unit C1: Processing, presenting and interpreting data and measures
	· Suggest a line of enquiry and the strategy needed to follow it; collect, organise and interpret selected information to find answers

· 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
· Report solutions to puzzles and problems, giving explanations and reasoning orally and in writing, using diagrams and symbols

· 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)
· Interpret intervals and divisions on partially numbered scales and record readings accurately, where appropriate to the nearest tenth of a unit

· Use time, resources and group members efficiently by distributing tasks, checking progress, making back-up plans

	2
	Unit D1: Calculating, measuring and understanding shape
	· 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
· Add or subtract mentally pairs of two-digit whole numbers (e.g. 47 + 58, 91 – 35)
· 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
· 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)
· Interpret intervals and divisions on partially numbered scales and record readings accurately, where appropriate to the nearest tenth of a unit
· 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
· Listen to a speaker and take notes on the talk

	3
	
	

	4
	Unit E1: Securing number facts, relationships and calculating
	· 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
· Derive and recall multiplication facts up to 10 × 10, the corresponding division facts and multiples of numbers to 10 up to the tenth multiple
· Use diagrams to identify equivalent fractions (e.g. 6(8 and 3(4, or 70(100 and 7(10); interpret mixed numbers and position them on a number line (e.g. 31(2)
· Recognise the equivalence between decimal and fraction forms of one half, quarters, tenths and hundredths
· Identify pairs of fractions that total 1
· Find fractions of numbers, quantities or shapes (e.g. 1(5 of 30 plums, 3(8 of a 6 by 4 rectangle)
· Respond appropriately to the contributions of others in the light of alternative viewpoints

	5
	
	

	6
	
	

	7
	Consolidation
	


