Transition: Early Additive	to Advanced Additive		Domain: Addition and SubtractionE
CA
AC
EA
AA
AM
AP

	Achievement Objectives
	Number and Algebra: Level Three

	
	Number Strategies:
· Use a range of additive strategies and simple multiplicative strategies with whole numbers, fractions, decimals, and percentages.
Number Knowledge:
· Know counting sequences for whole numbers.
· Know how many tenths, tens, hundreds, and thousands are in whole numbers.
Equations and Expressions:
· Record and interpret additive and simple multiplicative strategies, using words, diagrams, and symbols, with an understanding of equality.

	Key Teaching Ideas
	Problem progression
	References

	Knowledge being developed
	Resources

	Introduction to using the number line to solve change unknown problems
(Key Idea #1)
	
	Teaching Addition and Subtraction (Book 5)
Jumping the Number Line (54)

	Identify all of the numbers in the range 0 - 1 000 000.
	Teaching Number Knowledge (Book 4)
Number Fans (4)
Place Value Houses (5)
Number Hangman (5)
Arrow Cards (13)

Figure It Out
N3 Number Stretches (2)
NS7/8 L.1 Aiming High (4)
N7/8 L.2 Expanding your Horizons (16)
N 7/8 L.1 Space Zapper (8)

Transition: Early Additive	to Advanced Additive		Domain: Addition and Subtraction
E
CA
AC
EA
AA
AM
AP

	Key Teaching Ideas
	Problem progression
	References

	Knowledge being developed
	Resources

	10 tens make one hundred and 10 hundreds make one thousand
(Key Idea #2)
	35 + 15 = .
28 + 27 = .
47 + 29 = .
67 + 34 = .
76 + 36 = .
158 + 33 = .
267 + 26 = .
484 + 39 = .
780 + 240 = .
643 + 276 = .
	Teaching Addition and Subtraction (Book 5)
How many ten dollar notes? (55)
How many tens and hundreds? (56)

Figure It Out
N3.3 Banking Issues (3)
	Say the forwards and backwards whole number word sequences by ones, tens, hundreds, and thousands in the range 0 – 1 000 000, including finding numbers that are 10, 100, and 1 000 more or less than a given number
	Teaching Number Knowledge (Book 4)
Number Fans (4)
Counting (11)
Skip-counting on a Number Line (11)
Lucky Dip (13)
Using Calculators (4)

Teaching Number Sense and Algebraic Thinking (Book 8)
Whole Number Rounding (19)

	Solve addition and subtraction problems using place value
(Key Idea #3)
	42 - 26 = .
82 - 45 = .
71 - 39 = .
123 - 57 = .
124 - 68 = .
272 - 93 = .
486 - 157 = .
916 - 408 = .
	Teaching Addition and Subtraction (Book 5)
Addition and Subtraction on the Number Line (56)
Problems Like + 29 = 81 (57)

Figure It Out
N2.1 Hip Hup Hop (8)
N2.1 Weka Wobble (11)
N2.1 What’s My Number (16)
N3.3 Slippery Slope (8)
N3-4.1 Money Everywhere (1)
NS&AT3.1 Megabytes of Memory (4)
N7/8 L.1 Firewood Fever (16)
N7/8 L.1 Space Zapper (8)
N7/8 L.1 Fund-raising (6)
	Read decimals with tenths, count forwards and backwards in tenths, order decimals with tenths.
	Teaching Number Knowledge (Book 4)
Card Ordering (12)
Arrow Cards (13)
Rocket- Where Will I Fit (14)
Number Line Flips (15)
Squeeze – Guess My Number (15)

Transition: Early Additive to Advanced Additive		Domain: Addition and SubtractionE
CA
AC
EA
AA
AM
AP

	Key Teaching Ideas
	Problem progression
	References

	Knowledge being developed
	Resources

	Solve addition and subtraction problems by using rounding and compensating
(Key Idea # 4)
	35 + 19 = as 34 + 20 = .
48 + 49 = as 50 + 50 - 3 = .
65 + 97 = as 62 + 100 = .
298 + 397 = as 300 + 400 - 5 = .
78 + 387 = as 65 + 400 = .

	Teaching Addition and Subtraction (Book 5)
When One Number is Near One Hundred (58)
Problems Like 73 – 19 = (59)
Problems Like 23 + = 71 (60)
Problems Like + 29 = 81 (60)
	Read decimals with tenths, count forwards and backwards in tenths, order decimals with tenths.
	Teaching Number Knowledge (Book 4)
Card Ordering (12)
Arrow Cards (13)
Rocket - Where will I fit (14)
Number Line Flips (15)
Squeeze – Guess My Number (15)

	Addition and subtraction are inversely related
(Key Idea #5)
	43 – 39 = as 39 + = 43
83 – 76 = as 76 + = 83
91 – 68 = as 68 + = 91
203 – 187 = as 187 + = 203
783 - 395 = as 395 + = 783
	Teaching Addition and Subtraction (Book 5)
Don’t Subtract – Add! (61)

Figure It Out
BF3 Array Puzzles (8)
	Recall groupings within 1000, e.g., 240 + 760.
	Teaching Number knowledge (Book 4)
Traffic Lights (25)
Zap (26)

Figure It Out
N 3.3 Crazy Compatibles (1)
NS 7/8 L.1 Writing 1000 (14)
N 7/8 L.1 Jungle Land (7)

 Transition: Early Additive to Advanced Additive		Domain: Addition and Subtraction
E
CA
AC
EA
AA
AM
AP

	Key Teaching Ideas
	Problem progression
	References

	Knowledge being developed
	Resources

	Solve subtraction problems with the mental strategy of equal adjustments
(Key Idea # 6)
	53 – 19 = ,
as 53 – 20 + 1 = .
82 – 48 = ,
as 82 – 50 + 2 = .
185 – 96 = ,
as 185 – 100 + 4 = .
453 – 289 = , 		
as 453 – 300 + 11 = .
	Teaching Addition and Subtraction (Book 5)
Equal Additions (62)

Figure It Out
N3.2 Tracking Toroa (1)
NS&AT3.1 Tidying Up (2)
	Record the results of mental calculation using addition and subtraction equations and diagrams
	Teaching Number knowledge (Book 4)
Bridges (35)

Figure It Out
NS 7/8 1 Different Approaches (17)
NS 7/8 2 Short Cuts (1)

	Choosing wisely
(Key Idea #7)
	65 + 79 =
94 – 78 =
345 + 656 =
84 – 56 =
603 - 287 =
286 + = 942
 - 429 = 831
	Teaching Addition and Subtraction (Book 5)
Mixing the Methods- Mental Exercises for the Day (63)
Mixing the methods – mental exercises for the day (63)
	Recall how many tens and hundreds there are in four-digit numbers.
	Teaching Number knowledge (Book 4)
Close to 100 (24)
Tens in Hundreds and More (27)

Figure It Out
N 3.3 Banking Issues (3)
N 3-4 Money Everywhere (1)
NS 7/8 1 Aiming High (4)

Transition: Early Additive	to Advanced Additive		Domain: Addition and Subtraction

	Key Teaching Ideas
	Problem progression
	References

	Knowledge being developed
	Resources

	Using the standard written form to solve addition and subtraction problems
(Key Idea #8)
	 46		93
+ 38	 -	57

 537	 	714
+ 429	 -	267
	Teaching Addition and Subtraction (Book 5)
A Standard Written Form for Addition (64)
Decomposition – a Written Form for Subtraction (65)
Large Numbers Roll Over (66)
Mental or Written? (66)
	Carry out column addition and subtraction with whole numbers of up to four digits
	Teaching Number knowledge (Book 4)
Close to 100 (24)

Figure It Out
N 2-3 Maps and Magic (10)
N 3-4 Head Cases (13)

	
	

	
	Round whole numbers to the nearest ten, hundred, or thousand
	Teaching Number knowledge (Book 4)
Swedish Rounding (28)

Figure It Out
BF 3 Steeplechase (23)

	Knowledge being developed
	[bookmark: _GoBack]Resources

	Recall addition and subtraction facts to 20.
	Teaching Number knowledge (Book 4)
Number Boggle (33)
Tens Frames Again (34)
Number Mats and Number Fans (34)
Bowl a Fact (35)
Loopy (37)
Addition Flash Cards (37)

Figure It Out
BF 2-3 Takeaway Numbers (12)
BF 3-4 Bunches (1)
BF 3-4 Diamond Dazzle (4)
BF 3-4 Face Totals (18)

	Order whole numbers in the range 0-1 000 000.
	Teaching Number Knowledge (Book 4)
Card Ordering (12)
Arrow Cards (13)
Rocket- Where Will I Fit (14)
Number Line Flips (15)
Squeeze – Guess My Number (15)
Hundreds Boards and Thousands Book (16)
Bead Strings (17)
Who is the Richest? (18)

Figure It Out
N 3.2 Playing For Points (4)
N 7/8 4.3 Exploration to Earth (22)

© 2013 Crown Copyright	 Numeracy Development Projects	1

