Policy No. 1

THE ROCHE SCHOOL CALCULATION POLICY

This policy which applies to the whole school is publicly available on the school website and upon request a copy (which can be made available in large print or other accessible format if required) may be obtained from the School Office.

Information Sharing Category	Public Domain
Date Published	October 2024
Authorised by (if required)	SLT Team
Review/Update Date	October 2025
Responsible Area	Lee Murphy

At the Roche School, we adopt a 'streaming' strategy for the learning of mathematics to enable us to cater for every child's needs and rate of progress individually. We see the progression of calculation strategies as dependent on when each child is ready to move to the next stage, rather than simply by age. As such, the timing of the progression of learning of strategies below is considered a minimum requirement in each age group, with some flexibility both for the most able and those requiring consolidation of mathematical skills.

For an overview of all calculation strategies and when they are required (*mental strategies; ** written methods; ***inverse operations, estimating and checking answers; **** problem solving), see separate Progression Map documents for (1) Addition and Subtraction; (2) Multiplication and Division.

Key skills and timings:

- Mental calculation skills are vital.
- Children need to have secure mental representations of numbers and number patterns. So number bonds to 20 (addition <u>and subtraction</u>, including bridging 10 should be known 'by heart') by KS2
- All times tables and their related divisions should (ideally) be known by the end of Spring Term in Year 4
- Children need the ability to **estimate**, so ROUNDING skills are developed early. These skills are helpful when attempting more challenging calculation problems.

PLEASE NOTE: WHILE EXPECTATIONS FOR CALCULATING WITH FRACTIONS ARE LISTED IN THIS DOCUMENT, A SEPARATE 'CALCULATING WITH FRACTIONS IN-DEPTH'

DOCUMENT WILL BE AVAILABLE SEPARATELY.

UNDERSTANDING CALCULATION

From CONCRETE, through PICTORIAL to ABSTRACT

CONCRETE

PICTORIAL

ABSTRACT

The Roche School Calculation Guidelines for Foundation Stage (Reception Class) ADDITION SUBTRACTION MULTIPLICATION DIVISION

Children begin to record in the context of play or practical activities and problems.

Begin to relate addition to combining two groups of objects

- Make a record in pictures, words or symbols of addition activities already carried out.
- Construct number sentences to go with practical activities
- Use of games, songs and practical activities to begin using vocabulary Solve simple word problems using their fingers

5 + 1 = 6

Can find one more to ten.

Higher Ability/ Gifted and Talented children progress to using a number line. They jump forwards along the number line using finger.

Begin to relate subtraction to 'taking away'

- Make a record in pictures, words or symbols of subtraction activities already carried out
- Use of games, songs and practical activities to begin using vocabulary
- Construct number sentences to go with practical activities
- Relate subtraction to taking away and counting how many objects are left.

5 - 1 = 4

Can find one less to ten.

Higher Ability/ Gifted and Talented Progression:

Counting backwards along a number line using finger.

Real life contexts and use of practical equipment to count in repeated groups of the same size:

• Count in twos; fives; tens

Also chanting in 2s, 5s and 10s.

Share objects into equal groups Use related vocabulary Activities might include:

- Sharing sweets on a child's birthday
- Sharing activities in the home corner
- Count in tens/twos
- Separate a given number of objects into two groups (addition and subtraction objective in reception being preliminary to multiplication and division)

Count in twos, tens
How many times?
How many are left/left over?
Group
Answer
Right, wrong
What could we try next?
How did you work it out?
Share out
Half, halve

Key Stage 1

Year		Mental	Written Calculation	Default for ALL children
		calculation		
	Overview of KS1	develop an unders first via practical h Y2 knowing the pa enables them to a add/subtract 1 or 2-digit number. The Children may extend addition. They will arrays enables child them to the idea of	and 2 will be given a really solid foundation in the basic building blocks of mental and written arithmetic. Through being taught tanding of how numbers work, so that they are confident in 2-digit numbers and beginning to read and say numbers above 100. ands-on experiences and subsequently using memorisation techniques, enables a good grounding in these crucial facts, and ensuring of numbers which make all the numbers up to 10 at least. They will also have experienced and been taught pairs to 20. Their keld several single-digit numbers, and to add/subtract a single digit number to/from a 2-digit number. Another important conceptude, and to understand which digit changes and why. This understanding is extended to enable children to add and subtract multiple most important application of this knowledge is their ability to add or subtract any pair of 2-digit numbers by counting on or being this to adding by partitioning numbers into tens and ones. Children will be taught to count in 2s, 3s, 5s and 10s, and will have all have met and begun to learn the associated 2x, 3x, 5x and 10x tables. Engaging in a practical way with the concept of repeated a dren to develop a preliminary understanding of multiplication, and asking them to consider how many groups of a given number of division. They will also be taught to double and halve numbers, and will thus experience scaling up or down as a further aspect will be introduced as numbers and as operators, specifically in relation to halves, quarters and thirds.	A focus on number bonds, res that all children leave mowledge of number facts all tool is their ability to ples of ten to and from any ack in tens and ones. The related this skill to repeated addition and the use of make a total will introduce

Year		Mental calculation	Written Calculation	Default for ALL children
	Division	Begin to count in 2s, 5s and 10s Find half of even numbers to 12 and know it is hard to halve odd numbers Find half of even numbers by sharing Begin to use visual and concrete arrays or 'sets of' to find how many sets of a small number make a larger number.	Children should experiment with the concepts of sharing and grouping in a number of contexts. Initially they use their own recording—moving towards fluent, symbolic notation in Year 2. Conceptual understanding and recording should be continuously supported by the use of arrays as a default model, as well as other representations, (see below.) Use a range of concrete and pictorial representations, including: • Manipulatives to support children's own recording; and understanding of sharing and the link with multiplication. "How can we share 6 cakes between 2 people?" Here, the cakes are placed in an array formation. How many 2 tiles are placed in an array formation. • Manipulatives, and real-life objects to support children's own recording; and understanding of grouping and the link with multiplication. Bead strings • Dominoes and dice to reinforce concepts of doubling and halving.	Begin to count in 2s and 10s Find half of even numbers by sharing

Overview of LKS2

In the lower juniors, children build on the concrete and conceptual understandings they have gained in the Infants to develop a real mathematical understanding of the four operations, in particular developing arithmetical competence in relation to larger numbers. In addition and subtraction, they are taught to use place value and number facts to add and subtract numbers mentally and will develop a range of strategies to enable them to discard the 'counting in ones' or fingers-based methods of the infants. In particular, they will learn to add and subtract multiples and near multiples of 10, 100 and 1000, and will become fluent in complementary addition as an accurate means of achieving fast and accurate answers to 3-digit subtractions. Standard written methods for adding larger numbers are taught, learned and consolidated, and written column subtraction is also introduced. This key stage is also the period during which all the multiplication and division facts are thoroughly memorised, including all facts up to the 12 x 12 table. Efficient written methods for multiplying or dividing a 2-digit or 3-digit number by as single-digit number are taught, as are mental strategies for multiplication or division with large but friendly numbers, e.g. when dividing by 5 or multiplying by 20. Children will develop their understanding of fractions, learning to reduce a fraction to its simplest form as well as finding non-unit fractions of amounts and quantities. The concept of a decimal number is introduced and children consolidate a firm understanding of one-place and two-place decimals (often through use of money), multiplying and dividing whole numbers by 10 and 100.

EMPHASISE THE PLACE VALUE OF DIGITS WITHIN A NUMBER BEFORE AND DURING ANY FORMAL CALCULATION STRATEGIES.

total to 20
Know pairs of multiples of 10 with a total of 100
Add any two 2-digit numbers by counting on in 10s and 1s or by using partitioning Add multiples and near multiples of 10 and 100 Perform place value additions without a struggle. (E.g. 300 + 8 + 50 = 358)
Use place value and

Know pairs with each

number facts to add a 1-digit or 2-digit number to a 3-digit number. (E.g. 104 + 56 is 160 since 104+50=154 and 6+4=10 and 676 + 8 is 684 since 8=4+4 and 76+4+4=84) Add pairs of 'friendly' 3-digit numbers, e.g. 320 + 450

Begin to add amounts

of money using

partitioning.

Year

3

Use expanded column addition to add two or three 3-digit numbers or three 2-digit numbers

Informal methods of recording are used as stepping stones to help children understand the logic of formal written methods.

Begin to use compact column addition to add numbers with three digits.

Begin to add like fractions. (E.g. $^3/_8 + ^1/_8 + ^1/_8$) Recognise fractions that add to 1. (E.g. $^3/_5 + ^2/_5$)

Use number lines for calculating with time.

1) Holly set off for work at 8:37 am. She arrived at 9:00 am.

How long did her journey take? +3 mins +20 mins = 3+20 = 23 mins 8:40 a.m 9:00 am.

Know pairs of numbers which make each total up to 10, and which total 20 Add two 2-digit numbers by counting on in tens and ones (E.g. 56 + 35 is 56 + 30 and then add the 5) to support mental calculation. Understand simple place value additions: 200 + 40 + 5 = 245Use place value to add multiples of 10 or 100

Subtraction

Know pairs with each total to 20 Subtract any two 2digit numbers Perform place value subtractions without a struggle. (E.g. 536 – 30 = 506, etc.) Subtract 2-digit numbers from numbers >100 by counting up. (E.g. 143 -76 is done by starting at 76, add 4 (80) then add 20 (100) then add 43 making the difference a total of 67) Subtract multiples and near multiples of 10 and 100 Subtract, when appropriate, by counting back or taking away, using place value and number facts. Find change from £1, £5 and £10 (by counting on first).

Use counting up as an informal written strategy for subtracting pairs of three-digit numbers, e.g.

(1)Extended columnar no exchange

Extended method 87 - 53 =

80 and 7 - 50 and 3 30 and 4 = 34 (2) Extended columnar – with exchange: 87-58 becomes 70 +1 7

70 +1 7 -50 + 8 20 + 9

When ready begin to use formal columnar subtraction:

5 3 3 - 187 346

Begin to subtract like fractions. (E.g. $^{7}/_{8}$ - $^{3}/_{8}$)

Subtract multiples of 5 from 100 by counting up

35 40 100

Subtract multiples of 10 and 100

Know by heart all the multiplication facts in the 2x, 3x, 4x, 5x, 8x and 10x tables Multiply whole numbers by 10 and 100 Recognise that multiplication is commutative Use place value and number facts in mental multiplication. (E.g. 30 x 5 is 15 x 10) Partition teen numbers to multiply by a singledigit number. (E.g. 3 x 14 as 3 x 10 and 3 x 4) Double numbers up to 50

Use partitioning (grid multiplication) to multiply 2-digit and 3-digit numbers by 'friendly' single digit numbers. Move towards an understanding and use of formal column method when ready

Know by heart the 2x, 3x, 4x, 5x and 10x tables Double given tables facts to get others Double numbers up to 25 and multiples of 5 to 50

Know by heart all the division facts derived from the 2x, 3x, 4x, 5x, 8x and 10x tables. Divide whole numbers by 10 or 100 to give whole number answers Recognise that division is not commutative. Use place value and number facts in mental division. (E.g. 84 ÷ 4 is half of 42) Divide larger numbers mentally by subtracting the tenth multiple, including those with remainders. (E.g. 57 ÷ 3 is 10 + 9 as 10x3=30 and 9x3=27) Halve even numbers to 100, halve odd

numbers to 20

Perform divisions just above the 10th multiple using the written layout and understanding how to give a remainder as a whole number.

Make connections and hypothesese based on known facts:

New written methods can be modelled alongside

mental or informal methods to ensure understanding.

"I know 6÷3=2, so 60÷3=20." "I know 12÷3=4, so 120÷3=40."

120 + 3

Introduce 'Chunking' to explain the process of formal short division:

3. Chunking- Using Multiples of the Divisor $90 \div 5 = 18$ 50 (10 x 5) 40 (8 x 5) 0

Begin to introduce formal 'bus stop' division.

Find unit fractions of quantities and begin to find non-unit fractions of quantities

Know by heart the division facts derived from the 2x, 3x, 5x and 10x tables Halve even numbers up to 50 and multiples of ten to 100 Perform divisions within the tables including those with remainders, e.g. 38 ÷ 5.

Year 4	Addition	Add any two 2-digit numbers by partitioning or counting on Know by heart/quickly derive number bonds to 100 and to £1 Add to the next hundred, pound and whole number. (E.g. 234 + 66 = 300, 3.4 + 0.6 = 4) Perform place value additions without a struggle. (E.g. 300 + 8 + 50 + 4000 = 4358) Add multiples and near multiples of 10, 100 and 1000. Add £1, 10p, 1p to amounts of money Use place value and number facts to add 1-2-, 3-and 4-digit numbers where a mental calculation is appropriate'. (E.g. 4004 + 156 by knowing that 6+4=10 and that 4004+150= 4154 so total is 4160)

Column addition for 3-digit, 4-digit numbers and beyond. Begin to use addition with decimals:

Add like fractions, e.g. $^3/_5 + ^4/_5 = ^7/_5 = 1 ^2/_5$. Be confident with fractions that add to 1 and fraction complements to 1. (E.g. $^2/_3 + ? = 1$)

Use number lines for calculating with time.

1) Holly set off for work at 8:37 am. She arrived at 9:00 am.

How long did her journey take? +3 mins +20 mins = 3+20 = 23 mins = 37 a.m 8:40 a.m = 9:00 a.m

Add any 2-digit numbers by partitioning or counting on Number bonds to 20 Know pairs of multiples of 10 with a total of 100 Add friendly larger numbers using knowledge of place value and number facts Use expanded column addition to add 3-digit numbers

Subtract any two 2digit numbers Know by heart/quickly derive number bonds to 100 Perform place value subtractions without a struggle. (E.g. 4736 -706 = 4030, etc.) Subtract multiples and near multiples of 10, 100 and 100 Subtract by counting up. (E.g. 503 – 368 is done by adding: 368 +2 +30 +100 +3 so we added 135) Subtract, when appropriate, by counting back or taking away, using place value and number facts. Subtract £1, 10p, 1p from amounts of money Find change from £10,

£20 and £50.

Use expanded column subtraction for 3-digit and 4-digit numbers for children still grasping the concept.

Then move onto formal columnar subtraction when a child is ready:

Use complementary addition to subtract amounts of money, and for subtractions where the larger number is a near multiple of 1000 or 100

E.g.
$$2002 - 1865$$
 is
+5 +30 +102 = 137
1865 1870 1900 2002
Subtract like fractions, e.g. $\frac{1}{4} + \frac{1}{8} = \frac{3}{8}$

Use fractions that add to 1 to find fraction complements to 1, e.g. $1 - \frac{2}{3} = \frac{1}{3}$

Use counting up with confidence to solve most subtractions, including finding complements to multiples of 100.

Multiplication

Know by heart all the multiplication facts up to 12 x 12.

Recognise factors up to 12 of two-digit numbers. Multiply whole numbers and oneplace decimals by 10, 100, 1000 Multiply multiples of 10, 100, 1000 by single digit numbers. (E.g. 300 x 6 or 4000 x 8) Use understanding of place value and number facts in mental multiplication. (E.g. 36 x 5 is half of 36 x 10 and $50 \times 60 = 3000$) Partition 2-digit numbers to multiply by a single-digit number mentally. (E.g. 4 x 24 as 4 x 20 and 4 x 4) Multiply near multiples using rounding. (E.g. 33 x 19 as 33 x 20 - 33) Find doubles to double 100 and beyond using partitioning Begin to double amounts of money. $(E.g. \pm 35.60 doubled =$ £71.20.)

- multiply two-digit and three-digit numbers by a one-digit number using formal written layout
- Estimate before calculating
- Ensure written methods build on/relate to mental methods (e.g. grid method) based on an understanding of place value
- Use grid and expanded column methods as stepping stones alongside

Key skills to support:

- know or quickly recall multiplication facts up to 12 × 12
- understand the effect of multiplying numbers by 10, 100 or 1000
- multiply multiples of 10, for example, 20 × 40;
- approximate, e.g. recognise that 72 × 38 is approximately 70 × 40 = 2800 and use this information to check whether their answer appears sensible

Know by heart multiplication tables up to 10 x 10 Multiply whole numbers by 10 and 100 Use grid method to multiply a 2-digit or a 3-digit number by a number up to and including 6

Know by heart all the division facts up to 144 ÷ 12.

Divide whole numbers by 10, 100 to give whole number answers or answers with one decimal place Divide multiples of 100 by 1-digit numbers using division facts. $(E.g. 3200 \div 8 = 400)$ Use place value and number facts in mental division. (E.g. 245 ÷ 20 is double 245 ÷ 10) Divide larger numbers mentally by subtracting the 10th or 20th multiple as appropriate. (E.g. 156 ÷ 6 is 20 + 6 as 20x6=120 and 6x6=36) BEFORE moving on to the formal BUS-STOP method. Find halves of even numbers to 200 and beyond using partitioning

Begin to halve amounts

of money. (E.g. Half of

£52.40 = £26.20)

Use a written method to divide a 2-digit or a 3-digit number by a single-digit number.

Give remainders as whole numbers. For children requiring consolidation, refer back to 'chunking':

For most, formal bus-stop division is expected, leading to higher level calculations by the end of Year 4, beginning of Year 5:

$$846 \div 3 = 282 \qquad 423 \div 9 = 47$$

$$3 \overline{\smash) 846} \qquad 9 \overline{\smash) 476} \qquad 9 \overline{\smash) 4763}$$

Begin to reduce fractions to their simplest forms. Find unit and non-unit fractions of larger amounts.

Know by heart all the division facts up to 100 ÷ 10.

Divide whole numbers by 10 and 100 to give whole number answers or answers with one decimal place
Perform divisions just above the 10th multiple using the written layout and understanding how to give a remainder as a whole number.
Find unit fractions of amounts

Upper Key stage 2

Overview Children move on from dealing mainly with whole numbers to performing arithmetic operations with both decimals and fractions. They will consolidate their use of written procedures in adding and subtracting whole numbers with up to 6 digits and also decimal numbers with up to two decimal places. Mental strategies for adding and subtracting increasingly large numbers will also be taught. These will draw upon children's robust understanding of place value and knowledge of number facts. Efficient and flexible strategies for mental multiplication and division are taught and practised, so that children can perform appropriate calculations even when the numbers are large, such as 40,000 x 6 or 40,000 ÷ 8. In addition, it is in Y5 and Y6 that children extend their knowledge and confidence in using written algorithms for multiplication and division. Fractions and decimals are also added, subtracted, divided and multiplied, within the bounds of children's understanding of these more complicated numbers, and they will also calculate simple percentages and ratios. Negative numbers will be added and subtracted. Use number lines for calculating with time. Know numbers bonds to 1 and Use column addition to add two or three whole numbers with up to 5 digits Add numbers with only 2-digits to the next whole number Use column addition to add any pair of two-place decimal numbers including amounts of money and which are not zeros, e.g. 3.4 + Add to the next 10 from a numbers with different amounts of decimal places: 5.8 decimal number, e.g. 13.6 + 6.4 Derive swiftly and without any 24.5+3.67 18376 = 20 difficulty number bonds to 100 Add numbers with two Add friendly large numbers using 24.50 34,271 significant digits only, using 3.67 knowledge of place value and mental strategies. (E.g. 3.4 + number facts Use expanded column addition 4.8 or 23,000 + 47,000) Begin to add related fractions using equivalences. (E.g. $\frac{1}{2} + \frac{1}{6} = \frac{3}{6} + \frac{1}{6}$) Add one or two-digit multiples to add pairs of 4- and 5-digit Choose the most efficient method in any given situation of 10, 100, 1000, 10,000 and numbers 100,000. (E.g. 8000 + 7000 or Use physical/pictorial representations alongside columnar methods where needed. Repr Year 600,000 + 700,000)1.6 + 1.4 = 3Place Value counters to support column addition 5 Add near multiples of 10, 100, 12 462 + 2300 Use the bar model to Write down resent-ations to sup mental and written = 12 462 + 2000 + 300 1000, 10,000 and 100,000 to reinforce the inverse three more ---308 calculations = 14 462 + 300 relationship between pairs of decimal other numbers. (E.g. 82,472 + - -= 14 762 addition & subtraction: numbers that 30.004) sum to 3 Partitioning and _ - _ = _ Add decimal numbers which This supports problem recombining solving: Sam and Tom Sam Compensating: true or false? are near multiples of 1 or 10, £67-80 have £67.80 between 2741 + 1263 = 2742 + 1262 What is the same an support including money. (E.g. 6.34 + Why? Can you use resources or draw them. If Sam has £6.20 what is different 1.99 or £34.59 + £19.95) a picture to explain your answer? How more than Tom, how Jottings to support mental £67-80 - £6-20 = £61-60 about all these can you adjust this to make the Use place value and number calculation much does Tom have? £6160+2=£3080 calculation easier? 3498 + 2067 methods? facts to add two or more friendly numbers including money and decimals. (E.g. 3 + 8 Use number lines for calculating with time (see Year 4 e.g.). +6+4+7, 0.6+0.7+0.4, or 2.056 + 44

Subtraction

Subtract numbers with two significant digits only, using mental strategies. (E.g. 6.2 -4.5 or 72,000 – 47,000) Subtract one or two-digit multiples of 100, 1000, 10,000 and 100,000. (E.g. 8000 – 3000 or 600,000 – 200,000) Subtract one or two digit near multiples of 100, 1000, 10,000 and 100,000 from other numbers. (E.g. 82,472 – 30,004) Subtract decimal numbers which are near multiples of 1 or 10, including money. (E.g. 6.34 -1.99 or £34.59 - £19.95Use counting up subtraction, with knowledge of number bonds to 10/100 or £1, as a strategy to perform mental subtraction. (E.g. £10 - £3.45 or 1000 - 782Recognise fraction complements to 1 and to the next whole number. (E.g. 1 ²/₅ + $^{3}/_{5} = 2) 4 - 5$

Use compact or expanded column subtraction to subtract numbers with up to 5 digits.

Consolidate columnar methods , paying particular attention to the occurrence of zeros as place holders.

1 ⁷8 . ⁹0 ¹⁰1 14 - <u>5 . 4 5 6</u> <u>1 2 . 5 5 5</u>

Use complementary addition for subtractions where the larger number is a multiple or near multiple of 1000.

Use complementary addition for subtractions of decimals with up to two places incl. amounts of money Begin to subtract related fractions using equivalences. (E.g. $\frac{1}{2} - \frac{1}{6} = \frac{2}{6}$)

Use columnar subtraction including decimals with different numbers of decimal places:

Choose the most efficient method in any given situation

Derive swiftly and without difficulty number bonds to 100 Use counting up with confidence to solve most subtractions, including finding complements to multiples of 1000. (E.g. 3000 – 2387 is done by

Know by heart all the multiplication facts up to 12 x 12

Multiply whole numbers and one-and two-place decimals by 10, 100, 1000, 10,000 Use knowledge of factors and multiples in multiplication. (E.g. 43 x 6 is double 43 x 3, and 28 x 50 is $\frac{1}{2}$ of 28 x 100 = 1400) Use knowledge of place value and rounding in mental multiplication. (E.g. 67 x 199 as 67 x 200 - 67) Use doubling and halving as a strategy in mental multiplication. (E.g. 58 x 5 = half of 58 x 10, and 34 x 4 is 34 doubled twice) Partition 2-digit numbers, including decimals, to multiply by a single-digit number mentally. (E.g. 6 x 27 as 6 x 20 (120) plus 6 x 7 (42) making 162 or 6.3 x 7 as 6 x 7 plus 0.3 x 7) Double amounts of money by partitioning. (E.g. £37.45 doubled = £37 doubled (£74) plus 45p doubled (90p) £74.90)

Use short multiplication to multiply a 1-digit number by a number with up to 4 digits
Use long multiplication to multiply 3-digit and 4-digit number by a number between 11 and 20
Choose the most efficient method in any given situation

Find simple percentages of amounts (e.g. 10%, 5%, 20%, 155 and 50%) Begin to multiply fractions and mixed numbers by whole numbers \leq 10, e.g. $4 \times {}^2/_3 = {}^8/_3 = 2^2/_3$. Know multiplication tables to 11 x 11

Multiply whole numbers and one-place decimals by 10, 100 and 1000

Use knowledge of factors as aids to mental multiplication. (E.g. 13 \times 6 = double 13 \times 3 and 23 \times 5 is $\frac{1}{2}$ of 23 \times 10)

Use grid method to multiply numbers with up to 4-digits by one-digit numbers.

Use grid method to multiply 2-digit by 2-digit numbers.

Know by heart all the division facts up to 144 ÷ 12.

Divide whole numbers by 10, 100, 1000, 10,000 to give whole number answers or answers with 1, 2 or 3 decimal places Use doubling and halving as mental division strategies. (E.g. $34 \div 5$ is $(34 \div 10) \times 2)$ Use knowledge of multiples and factors, also tests for divisibility ,in mental division. (E.g. $246 \div 6$ is $123 \div 3$ and we know that 525 divides by 25 and by 3)

Halve amounts of money by partitioning. (E.g. Half of £75.40 = half of £75 (37.50) plus half of 40p (20p) which is £37.70) Divide larger numbers mentally by subtracting the 10^{th} or 100^{th} multiple as appropriate. (E.g. $96 \div 6$ is 10 + 6, as $10 \times 6 = 60$ and $6 \times 6 = 36$; $312 \div 3$ is 100 + 4 as $100 \times 3 = 300$ and $4 \times 3 = 12$)

Reduce fractions to their simplest form.

Use short division to divide a number with up to 4 digits by a number ≤12. Give remainders as whole numbers or as fractions.

Find non-unit fractions of large amounts.

Turn improper fractions into mixed numbers and vice versa. Choose the most efficient method in any given situation

Know by heart division facts up to 121 ÷ 11

Divide whole numbers by 10, 100 or 1000 to give answers with up to one decimal place.

Use doubling and halving as mental division strategies

Use efficient chunking to divide numbers ≤ 1000 by 1-digit numbers.

Find unit fractions of 2 and 3-digt numbers

Addition

Know by heart number bonds to 100 and use these to derive related facts. (E.g. 3.46 + 0.54 = 4)

Derive quickly and without difficulty, number bonds to 1000

Add small and large whole numbers where the use of place value or number facts makes the calculation do-able 'in our heads'. (E.g. 34,000 + 8000.)

Add multiples of powers of ten and near multiples of the same. (E.g. 6345 + 199.)

Add negative numbers in a context such as temperature where the numbers make sense.

Add two 1-place decimal numbers or two 2-place decimal numbers less than 1 (E.g. 4.5 + 6.3 or 0.74 + 0.33) Add positive numbers to negative numbers, e.g. calculate a rise in temperature, or continue a sequence beginning with a negative number

Use column addition to add numbers with up to 5 digits (using establishes methods from previous years).

Use column addition to add decimal numbers with up to 3-digits, including numbers with different amounts of digits in decimal places and different whole numbers:

Add mixed numbers and fractions with different denominators.

Use number lines for calculating with time. (see Year 4 e.g.)

Derive swiftly and without difficulty, number bonds to 100 Use place value and number facts to add friendly large or decimal numbers, e.g. 3.4 + 6.6 or 26,000 + 5,400 Use column addition to add numbers with up to 4-digits. Use column addition to add pairs of two-place decimal numbers.

Year 6

	•
2	3
2	į
è	į
2	1
>	į
È	
7	١
:	

Use number bonds to 100 to perform mental subtraction of any pair of integers by complementary addition. (E.g. 1000 – 654 as 46 + 300 in our heads

Use number bonds to 1 and 10 to perform mental subtraction of any pair of one-place or two-place decimal numbers using complementary addition and including money. (E.g. 10 - 3.65 as 0.35 + 6, £50 - £34.29 as 71p + £15)

Use number facts and place value to perform mental subtraction of large numbers or decimal numbers with up to two places. (E.g. 467,900 – 3,005 or 4.63 – 1.02)
Subtract multiples of powers of ten and near multiples of the same.

Subtract negative numbers in a context such as temperature where the numbers make sense.

Use column subtraction to subtract numbers with up to 6 digits.

Consolidate columnar methods , paying particular attention to the occurrence of zeros as place holders.

1 ⁷8 . ⁹0 ¹⁰1 1 - <u>5 . 4 5 6</u> <u>1 2 . 5 5 5</u>

Use complementary addition for subtractions where the larger number is a multiple or near multiple of 1000 or 10,000.

Use complementary addition for subtractions of decimal numbers with up to three places including money.

Use columnar subtraction of increasing complexity, including decimals with different numbers of decimal places:

$$4 \cdot 2 - 0.37$$
 $34 \cdot 20$
 -0.37
 $3 \cdot 83$

Subtract mixed numbers and fractions with different denominators.

Use number bonds to 100 to perform mental subtraction of numbers up to 1000 by complementary addition. (E.g. 1000 - 654 as 46 + 300 in our heads.)

Use complementary addition for subtraction of integers up to 10,000. E.g. 2504 – 1878

Use complementary addition for subtractions of one-place decimal numbers and amounts of money. (E.g. £7.30 – £3.55)

Know by heart all the multiplication facts up to 12 x 12.

Multiply whole numbers and decimals with up to three places by 10, 100 or 1000, e.g. 234 x 1000 = 234,000 and 0.23 x 1000 = 230Identify common factors, common multiples and prime numbers and use factors in mental multiplication. (E.g. 326 x 6 is 652 x 3 which is 1956) Use place value and number facts in mental multiplication. (E.g. $40,000 \times 6 = 24,000$ and $0.03 \times 6 = 0.18$ Use doubling and halving as mental multiplication strategies, including to multiply by 2, 4, 8, 5, 20, 50 and 25 (E.g. $28 \times 25 \text{ is } \frac{1}{4} \text{ of } 28 \times 100 = 700$ Use rounding in mental multiplication. (34 x 19 as (20 x 34) - 34)Multiply one and two-place decimals by numbers up to and including 10 using place value and partitioning. (E.g. 3.6 x 4 is 12 + 2.4 or 2.53 x 3 is 6 + 1.5 + 0.09) Double decimal numbers with up to 2 places using partitioning e.g. 36.73 doubled is double 36

(72) plus double 0.73 (1.46)

Use short multiplication to multiply a 1-digit number by a number with up to 4 digits
Use long multiplication to multiply a 2-digit by a number with up to 4 digits
Use short multiplication to multiply a 1-digit number by a number with one or two decimal places, including amounts of money.

Use long multiplication to multiply whole numbers by numbers including decimals:

Multiply fractions and mixed numbers by whole numbers.

Multiply fractions by proper fractions.

Use percentages for comparison and calculate simple percentages.

Know by heart all the multiplication facts up to 12 x 12.

Multiply whole numbers and one-and two-place decimals by 10, 100 and 1000.

Use an efficient written method to multiply a one-digit or a teens number by a number with up to 4-digits by partitioning (grid method).

Multiply a one-place decimal number up to 10 by a number ≤100 using grid method.

Know by heart all the division facts up to 144 ÷ 12.

Divide whole numbers by powers of 10 to give whole number answers or answers with up to three decimal places.

Identify common factors, common multiples and prime numbers and use factors in mental division. (E.g. 438 ÷ 6 is 219 ÷ 3 which is 73) Use tests for divisibility to aid mental calculation. Use doubling and halving as mental division strategies, e.g. to divide by 2, 4, 8, 5, 20 and 25. (E.g. 628 ÷ 8 is halved three times: 314, 157, 78.5) Divide one and two place decimals by numbers up to and including 10 using place value. $(E.g. 2.4 \div 6 = 0.4 \text{ or } 0.65 \div 5 =$ 0.13, £6.33 ÷ 3 = £2.11) Halve decimal numbers with up to 2 places using partitioning e.g. Half of 36.86 is half of 36 (18) plus half of 0.86 (0.43) Know and use equivalence between simple fractions, decimals and percentages, including in different contexts. Recognise a given ratio and reduce a given ratio to its

lowest terms.

Consolidate all of the division work established in previous years.

Use short division to divide a number with up to 4 digits by a 1-digit or a 2-digit number Use long division to divide 3-digit and 4-digit numbers by 'friendly' 2-digit numbers.

$$432 - 16 = 27$$

$$16)432$$

$$-320 (20x16)$$

$$-320 (20x16)$$

$$-320 (4x16)$$

$$-48 + (4x16)$$

$$-32 (2x16)$$

$$20x16 = 128$$

$$10x16 = 160$$

$$20x16 = 320$$

$$10x16 = 320$$

$$10x16 = 320$$

Give remainders as whole numbers or as fractions or as decimals

Divide a one-place or a two-place decimal number by a number ≤ 12 using multiples of the divisors. Divide proper fractions by whole numbers.

Know by heart all the division facts up to 144 ÷ 12.

Divide whole numbers by 10, 100, 1000 to give whole number answers or answers with up to two decimal places.

Use efficient chunking involving subtracting powers of 10 times the divisor to divide any number of up to 1000 by a number \leq 12. (E.g. $836 \div 11$ as 836 - 770 (70x11) leaving 66 which is 6x11. So that we have 70 + 6 = 76 as the answer).

Divide a one-place decimal by a number ≤10 using place value and knowledge of division facts.