

Windyknowe Primary School

Numeracy and Mathematics

Respectful

Safe

Ready

Responsible

The Numeracy and Mathematics experiences and outcomes are split into 3 different areas. Throughout their time at primary school they will experience learning in the following areas:

Ready

Number, Money and Measure

- Estimation and rounding
- Number and number processes
- Multiples, factors and primes
- Powers and roots
- Fractions, decimal fractions and percentages
- Money
- Time
- Measurement
- Mathematics - its impact on the world, past, present and future
- Patterns and relationships
- Expressions and equations

Shape Position and Movement

- Properties of 2D shapes and 3D objects
- Angle, symmetry and transformation

Information Handling

- Data and analysis
- Ideas of chance and uncertainty

Responsible

Respectful

Safe

Throughout Numeracy and Mathematics lessons, children will be able to...

Ready

- Develop, use and apply a variety of mathematical strategies in a variety of contexts
- Take responsibility for their learning
- Explore number and mathematical concepts with confidence
- Develop problem solving skills across learning
- Develop quick recall of basic facts
- Understand and use mathematical language
- Use technology to support and enhance learning
- Identify the best method to solve a mathematical problem or calculation

Responsible

Respectful

Safe

Key features of numeracy and mathematics

Ready

- Lessons will have clear learning intentions and agreed success criteria
- Pupils are encouraged to select and apply processes
- Formative assessment strategies are used
- Appropriate pace of learning is in place and high expectations maintained
- Account is taken of pupils' prior learning
- Set standards of presentation
- Pupils are regularly given opportunities to solve problems
- Relevant and varied home learning is given regularly
- Good use is made of a wide variety of resources

Responsible

Respectful

Safe

Key features of numeracy and mathematics cont.

Ready

- Pupils are praised effectively to encourage and motivate them, and they are well supported according to their needs
- Good quality examples of pupils' mathematical work, recently completed, are prominently displayed
- Pupils are regularly reminded of the relevance and importance of the mathematical work to everyday life
- Pupils are encouraged to share responsibility for their own learning
- To encourage mathematical thinking

Responsible

Respectful

Safe

An excellent Maths and Numeracy lesson looks like.....

Ready

- Concrete materials available
- A variety of individual, paired and collaborative tasks
- A balance of written, practical and oral tasks
- Opportunities to explore, investigate and solve problems
- Formative assessment strategies being used
- A plenary of learning being used to share strategies

Responsible

Respectful

Safe

An excellent Maths and Numeracy lesson sounds like.....

- Lots of questions and answers - teacher and child, child to child
- Lots of discussion - pairs, groups and whole class
- Children presenting, explaining and talking about methods
- Praise and encouragement given
- Controlled level of noise

Ready

An excellent Maths and Numeracy lesson feels like.....

- It is purposeful
- It is organised
- It is challenging
- It is satisfying and they have learnt something
- It has a varied format

Responsible

Respectful

Safe

Ready

Role of the teacher.....

- To know the children's abilities and teach to them accordingly
- To communicate Learning Intentions clearly
- Set the pace of learning for each group
- To agree clear Success Criteria
- To ensure they accommodate all learning styles
- To ask questions to promote thinking

Role of the pupil.....

- To follow instructions
- To participate fully in the learning
- To ask questions
- To always try their best
- To work independently wherever possible
- To approach tasks with a positive attitude
- To support and share whenever possible/appropriate

Respectful

Safe

Responsible

Ready

Role of the PSW.....

- Keep children on task
- To praise and reward
- To report progress to the teacher
- To ask questions to promote thinking
- To motivate pupils

Responsible

Respectful

Safe

Examples of resources used in school to support Numeracy and Maths

Numicon

The five minute number box

Respectful

Safe

Ready

Responsible

Examples of resources used in school to support Numeracy and Maths

Ready

Scottish Heinemann Maths

Heinemann Active Maths

TeeJay Maths

Responsible

Respectful

Safe

Examples of resources used in school to support Numeracy and Maths

Ready

Responsible

Respectful

Safe

Examples of ICT resources to support Numeracy and Maths

Sumdog

Teachers will create class groups and then will grant the children access. **Sumdog** is a way for kids to practice math skills while playing fun, math-related games against friends, classmates, or other students.

Ready

Responsible

Respectful

Safe

Examples of ICT resources to support Numeracy and Maths

Espresso

The pupil username is student21929 and the password is windy29.

Ready

Responsible

Respectful

Safe

Home Learning

Home Learning tasks are allocated on a fortnightly basis. The tasks are differentiated and follow on from the learning that your child will have done in class.

Ready

Responsible

Respectful

Safe

