

Year 5 Autumn 1 • Problem solving and reasoning • Class Achievement Record

Q. no	Abacus objectives	National curriculum objectives	Marks	Children's names													
1	NPV.59 Order and compare 5-digit numbers and say a number between	Y5.NPV.1 Read, write, order and compare numbers to at least 1 000 000 and determine the value of each digit	2														
2	NPV.59 Order and compare 5-digit numbers and say a number between	Y5.NPV.1 Read, write, order and compare numbers to at least 1 000 000 and determine the value of each digit	2														
3	MAS.55 Subtract 3-digit from 4-digit numbers by counting up MAS.56 Use mental strategies to add 2-digit, 3-digit and 4-digit numbers	Y5.NAS.2 Add and subtract numbers mentally with increasingly large numbers	2														
4	MAS.56 Use mental strategies to add 2-digit, 3-digit and 4-digit numbers MAS.49 Count up to subtract any 3-digit from 3-digit number	Y5.NAS.4 Solve addition and subtraction multi-step problems in contexts, deciding which operations and methods to use and why	2														
5	MAS.56 Use mental strategies to add 2-digit, 3-digit and 4-digit numbers	Y5.NAS.2 Add and subtract numbers mentally with increasingly large numbers	1														
6	MAS.49 Count up to subtract any 3-digit from 3-digit number	Y5.NAS.2 Add and subtract numbers mentally with increasingly large numbers	2														
7	DPE.60 Match 2-place decimals to 1/100s, using a place-value grid	Y5.NPV.1 Read, write, order and compare numbers to at least 1 000 000 and determine the value of each digit	2														
8	DPE.62 Use place value to add and subtract 0.1 and 0.01 to and from decimal numbers	Y5.NF.9 Solve problems involving number up to three decimal places	2														

Q. no	Abacus objectives	National curriculum objectives	Marks	Children's names													
9	MMD.41 Use doubling and halving to multiply and divide by 4 and 8 and solve correspondence problems PRA.71 Solve problems involving multiplication and division including using their knowledge of factors and multiples, squares and cubes	Y5.NMD.5 Multiply and divide numbers mentally drawing upon known facts	2														
10	MEA.52 Compare durations of events to calculate the time taken by particular events or tasks MEA.63 Read, write and convert time between analogue and digital 12 and 24 hour clocks	Y5.M.6 Solve problems involving converting between units of time	3														
11	MEA.65 Convert between different units of measure, e.g. kilometres to metres, metres to centimetres, etc.	Y5.M.1 Convert between different units of metric measure (for example, kilometre and metre; centimetre and metre; centimetre and millimetre; gram and kilogram; litre and millilitre)	1														
12	MEA.67 Measure and calculate the perimeter of composite rectilinear shapes in m/cm	Y5.M.3 Measure and calculate the perimeter of composite rectilinear shapes in centimetres and metres	2														
13	MEA.67 Measure and calculate the perimeter of composite rectilinear shapes in m/cm	Y5.M.3 Measure and calculate the perimeter of composite rectilinear shapes in centimetres and metres	2														
14	MAS.49 Count up to subtract any 3-digit from 3-digit number MAS.67 Use counting up strategies to quickly calculate change	Y5.NAS.2 Add and subtract numbers mentally with increasingly large numbers	2														
15	MAS.49 Count up to subtract any 3-digit from 3-digit number	Y5.NAS.2 Add and subtract numbers mentally with increasingly large numbers	2														
			30														