Maths – Reception and Year 1 – Planning and links with NRICH

	Key skills:

Aim: To develop an ‘I can’ attitude to maths.
· Using key equipment / models and images
· Using jottings to develop thinking
· Developing attitudes to maths – e.g. through use of ‘one question / multiple answers’

Aim: To use Assessment for Learning to identify children’s next-steps in learning.
· Using National Strategies ‘Securing Levels’ resources and/or NCETM ‘teaching for mastery - questions, tasks and activities to support assessment’ resources
· Using sample calculations to see how (including which equipment) children choose to solve them, as well as how they choose to record any working out.
Year R: Using everyday problems communicated verbally involving addition, subtraction, multiplying and sharing fairly (e.g. fruit at snack time)
Year 1: 9 + 7 ….. 17 – 8 ….. 2 X 5 ….. 10 ÷ 2

	Column headings

	
RECEPTION
objectives
40-60+m is age band from Development Matters (DM), ELG is Early Learning Goal for end of Reception

	
YEAR 1
objectives
	
ON THE BOIL
5 min (or less) daily maths often not in maths session to practice number skills
	
NRICH RESOURCES
Problem solving

	Place Value

	RECEPTION
	YEAR 1
	ON THE BOIL
	NRICH RESOURCES

	
Comparing numbers:

40-60+m
- uses the language of ‘more’ or ‘fewer’ to compare two sets of objects

ELG: Children say which number is one more or one less than a given number

	
Comparing numbers:

- use the language of: equal to, more than, less than (fewer), most, least

	
Counting:

Reception
40-60+m
- count up to 3 or 4 objects by saying one number name for each item
- count objects or actions which cannot be moved
- count objects to 10 and beginning to count beyond 10
- count an irregular arrangement of up to 10 objects

Year 1
- count, read and write numbers to 100 in numerals; count in multiples of twos, fives and tens
- given a number, identify one more and one less

	Comparing numbers:
Reception
NRICH: Number book
NRICH: Dressing up
NRICH: Golden beans
NRICH: Collecting
NRICH: Playing Incy Wincy Spider

Year 1
NRICH: Making Sticks **
NRICH: Robot Monsters *
NRICH: Dotty Six *
NRICH: All Change *

	
Identifying and representing and numbers:

40-60+m
- estimate how many objects they can see and check by counting them
- recognise some numerals of personal significance
- recognise numerals 1 to 5
- select the correct numeral to represent 1 to 5, then 1 to 10
- record using marks that they can interpret and explain

ELG:
- Count reliably with numbers from 1 to 20
- They place them in order

Exceeding: Children estimate a number of objects and check quantities by counting up to 20
	
Identifying, representing and estimating numbers:

- identify and represent numbers using objects and pictorial representations including the number line

	
	Identifying, representing and estimating numbers:
Year 1
NRICH: What’s in a Name? **
NRICH: Count the Digits *

	·
	
Reading and writing numbers:

- read and write numbers from 1 to 20 in numerals and words
	
	Reading and writing numbers:
Year 1:
NRICH: Writing Digits *
NRICH: Shut the Box *
NRICH: Biscuit Decorations *
NRICH: Grouping Goodies ***

	Addition and Subtraction

	RECEPTION
	YEAR 1
	ON THE BOIL
	NRICH RESOURCES

	
Estimating, Number bonds, Mental calculation:

40-60+m
- count up to three or four objects by saying one number name for each
- count objects or actions which cannot be moved
- count objects to 10 and begin to count beyond 10
- count an irregular arrangement of up to 10 objects
- count out up to six objects from a larger group
- find the total number of items in two groups by counting all of them
- in practical activities and discussion begin to use the vocabulary involved in adding and subtracting
- record using marks they can interpret and explain
- begin to identify own mathematical problems based on own interests and fascinations

ELG: Children use quantities and objects to add and subtract two single digit numbers and count on or back to find the answer

Exceeding: Children estimate a number of objects and check quantities by counting up to 20

	
Number bonds:

- represent and use number bonds and related subtraction facts within 20

	
Number and place value:

Reception
- 40-60+m: Use familiar objects and common shapes to create and recreate patterns and build models
- ELG; recognise, create and describe patterns

Additional skills to support understanding:
- Make numbers to 10/20 using structured apparatus
- Practise using numbers in terms of ordinality, i.e. 1st, 2nd, 3rd in context
- Subitise dots up to three /six in regular dice patterns

Year 1
- Partition numbers to five in as many ways as possible
- Use apparatus to create and recreate repeating patterns
- Make teens numbers using structured apparatus
- Practise using numbers in terms of ordinality, i.e. 1st, 2nd, 3rd, 4th to 10th in context
- Subitise dots up to six in regular dice patterns

	Number bonds:
Reception
NRICH: Paths
NRICH: Golden beans
NRICH: Two Dice
NRICH: Making a picture
NRICH: Collecting
NRICH: Playing Incy Wincy Spider
NRICH: Number rhymes
NRICH: Tidying
NRICH: Queuing
NRICH: Washing line

Year 1
NRICH: Domino Sorting *
NRICH: One Big Triangle *
NRICH: Ladybirds in the Garden **
NRICH: Number Lines *
NRICH: Pairs of Numbers *
NRICH: Weighted Numbers *
NRICH: Butterfly Flowers *

	
	
Mental calculation:

- add and subtract one-digit and two-digit numbers to 20, including zero
- read, write and interpret mathematical statements involving addition (+), subtraction (-) and equals (=) signs
(appears also in Written Methods)

	
	

	
	
Written methods:

- read, write and interpret mathematical statements involving addition (+), subtraction (-) and equals (=) signs
(appears also in Mental Calculation)
	
	Mental calculation:
Year 1
NRICH: Two Dice *
NRICH: Find the Difference **
NRICH: Sort Them Out (1) *

	
	
	
	Written methods:

Year 1
NRICH: 2,4,6,8 ***
NRICH: How Do You See it? *

	
Problem solving:

40-60+m
- begins to identify own mathematical problems based on own interests and fascinations

ELG: Children solve problems, including doubling, halving and sharing

Exceeding: They solve practical problems that involve combining groups of 2,5 or 10, or sharing into equal groups

	
Problem solving:

- solve one-step problems that involve addition and subtraction, using concrete objects and pictorial representations, and missing number problems such as 7 = - 9
	
	
Reception
NRICH: Maths story time
NRICH: Tidying
NRICH: Baskets
NRICH: Small world play

	Multiplication and Division

	RECEPTION
	YEAR 1
	ON THE BOIL
	NRICH RESOURCES

	
Problem solving:

40-60+m
- begins to identify own mathematical problems based on own interests and fascinations.

ELG: Children solve problems, including doubling, halving & sharing

Exceeding: They solve practical problems that involve combining groups of 2,5 or 10, or sharing into equal groups

	
Problem solving:

- solve one-step problems involving multiplication and division, by calculating the answer using concrete objects, pictorial representations and arrays with the support of the teacher
	
Reception and Year 1

Continue number skills above/ below
	
Year 1
NRICH: Lots of Biscuits! *
NRICH: Share Bears *

	Fractions

	RECEPTION
	YEAR 1
	ON THE BOIL
	NRICH RESOURCES

	
Recognising fractions:

ELG: Children solve problems, including doubling, halving & sharing

Exceeding: They solve practical problems that involve … sharing into equal groups

	
Recognising fractions:

- recognise, find & name a half as one of two equal parts of an object, shape or quantity
	
Reception and Year 1

Continue number skills above/ below
	
Year 1
NRICH: Halving **
NRICH: Happy Halving ***

	Measurement

	RECEPTION
	YEAR 1
	ON THE BOIL
	NRICH RESOURCES

	
Comparing and estimating:
40-60+m
- order two or three items by length or height
- order two or three items by weight or capacity
- use everyday language about time
- order and sequence familiar events
- measure short periods of time in simple ways
- begin to use everyday language related to money

ELG: Children use everyday language to talk about size, weight, capacity, time and money to compare quantities and objects and to solve problems

Exceeding: Children estimate, measure, weigh and compare and order objects

	
Comparing and estimating:

- compare, describe and solve practical problems for:
* lengths and heights [e.g. long/short, longer/shorter, tall/short, double/half]
* mass/weight [e.g. heavy/light, heavier than, lighter than]
* capacity and volume [e.g. full/empty, more than, less than, half, half full, quarter]
* time [e.g. quicker, slower, earlier, later]
- sequence events in chronological order using language [e.g. before and after, next, first, today, yesterday, tomorrow, morning, afternoon and evening]

	
Addition and subtraction:

Reception:
40-60+m: say the number that is one more than a given number.
- finds one more or one less from a group of up to five objects then ten objects.
ELG: Say which number is one more or one less than a given number.
Additional skills to support understanding:
- recognise that a value of objects are the same, even if they are laid out differently (conservation of number)
- use structured apparatus to understand the concept of equality

Year 1:
- Use stories, pictures and objects to build up the story of all numbers to five.
- find totals by counting all
- recognise that a value of objects are the same, even if they are laid out differently (conservation of number)
- use structured apparatus to understand the concept of equality
	Comparing and estimating:
Reception
NRICH: Socks
NRICH: Balances
NRICH: Scooters bikes and trikes
NRICH: Cooking
NRICH: Mud kitchen
NRICH: I have a box
NRICH: Making caterpillars
NRICH: Packing
NRICH: Presents
NRICH: Long creatures
NRICH: Shopping
NRICH: Tubes and tunnels

Year 1:
NRICH: Wallpaper **
NRICH: Sizing Them Up *
NRICH: The Animals’ Sports Day *
NRICH: Different Sizes *
NRICH: The Games’ Medals **
NRICH: Times of Day *

	
	
Measuring and calculating:

- measure and begin to record:
* lengths and heights
* mass/weight
* capacity and volume
* time (hours, minutes, seconds)
- recognise and know the different value of denominations of coins and notes

	
	
Measuring and calculating:
Year 1
NRICH: How Tall? *
NRICH: Can You Do it Too? **

	
Telling the time:

40-60+m
- use everyday language related to time.
- order and sequence familiar events.
- measure short periods of time in simple ways

ELG: Children use everyday language to talk about …time …. to solve problems

Exceeding: Children … talk about …. time
	
Telling the time:

- tell the time to the hour and half past the hour and draw the hands on a clock face to show these times.
- recognise and use language relating to dates, including days of the week, weeks, months and years
	
	
Reception
NRICH: Timing

	Properties of Shapes

	RECEPTION
	YEAR 1
	ON THE BOIL
	NRICH RESOURCES

	
Identifying shapes and their properties:

40-60+m
- Selects a particular named shape.
- Begins to use mathematical names for ‘solid’ 3D shapes and ‘flat’ 2D shapes, and mathematical terms to describe shapes

ELG: children explore the characteristics of everyday objects and shapes and use mathematical language to describe them

Exceeding: Children …. talk about properties

	
Identifying shapes and their properties:

- recognise and name common 2-D and 3-D shapes, including:
* 2-D shapes [e.g. rectangles (including squares), circles and triangles]
* 3-D shapes [e.g. cuboids (including cubes), pyramids and spheres].
	
Counting:
Reception additional skills to support understanding:
-Count to and across 5/10/20, forwards and backwards, beginning with 0 or 1, or from any given number

Year 1
- count to and across 100, forwards and backwards, beginning with 0 or 1, or from any given number
	
Reception
NRICH: Shapes in a bag
NRICH: Building towers
NRICH: Making a picture
NRICH: Making footprints
NRICH: Exploring 2D shapes
NRICH: Tidying
NRICH: Tubes and tunnels
NRICH: Wrapping parcels

Year 1
NRICH: Shaping It *
NRICH: What’s Happening? *

	Position and Direction

	RECEPTION
	YEAR 1
	ON THE BOIL
	NRICH RESOURCES

	Position:

40-60+m
- can describe their position as ‘behind’ or ‘next to’

ELG: Children use everyday language to talk about position to compare and to solve problems

[bookmark: _GoBack]Exceeding: Children ..talk about time
	
Position, direction and movement:

- describe position, direction and movement, including half, quarter and three-quarter turns.
	
Reception and Year 1

Continue number skills above
	
Reception
NRICH: Scooters bikes and trikes
NRICH: Paths

Year 1
NRICH: Tangram Tangle ***
NRICH: Olympic Rings **
NRICH: 2 Rings *
NRICH: Turning *

[image:][image:]
image1.png
E%{dutlzatlon Quality
arl ears
o© Early Yea

image2.png
OXFORDSHIRE
COUNTY COUNCIL

