Numicon teaching progression: Number, Pattern and Calculating 3 and Geometry, Measurement and Statistics 3
The Numicon teaching progression chart gives an overview of the expected coverage over the school year and the 

recommended order for teaching the activity groups. (Statistics work has been included within the Geometry and Measurement activity groups through appropriate contexts.)

See the long- and medium-term planning documents for Number, Pattern and Calculating 3 and Geometry, Measurement and Statistics 3 for references to assessment milestone statements; a fantastic tool for measuring children’s progress.
	Week
	Strand and activity

group number
	Activity group title

	1 & 2
	Getting Started
	Getting started with Number, Pattern and Calculating 3

	3
	Calculating 1
	Developing fluency with adding and subtracting facts to 10

	4
	Numbers and the

Number System 1
	Finding how many by grouping in 10s and 100s

	5
	Calculating 2
	Developing fluency with adding and subtracting facts to 20

	6
	Numbers and the

Number System 2
	Exploring hundreds, tens and units with base-ten apparatus

	7
	Pattern and Algebra 1
	Exploring the inverse relationship between adding and subtracting

	8
	Numbers and the

Number System 3
	Keeping count and writing numbers down

	9
	Calculating 3
	Mental methods for adding single-digit numbers

	10
	Calculating 4
	Mental methods for subtracting single-digit numbers

	11
	Pattern and Algebra 2
	Exploring steps of constant size through sequences of multiples

	12
	Geometry 1
	Investigating the parts and properties of polygons and polyhedra

	13
	Calculating 5
	Revising multiplying as repeated adding

	14
	Calculating 6
	Exploring multiplying through arrays

	15
	Calculating 7
	Introducing dividing as ‘How many … in …?’

	`6
	Geometry 2
	Identifying and comparing angles by size

	17
	Numbers and the

Number System 4
	Partitioning 2- and 3-digit numbers with and without money

	18
	Geometry 3
	Sorting and classifying 2D and 3D shapes

	19
	Numbers and the

Number System 5
	Ordering and structuring numbers to 1000

	20
	Calculating 8
	Adding and subtracting multiples of 10 and 100

	21
	Calculating 9
	Patterns of similar adding and subtracting calculations

	22
	Pattern and Algebra 3
	Reading and creating scales with different intervals


2
	Week
	Strand and activity

group number
	Activity group title

	23
	Numbers and the

Number System 6
	Finding half way, rounding to the nearest 10 or 100

	24
	Calculating 10
	Learning multiplying facts and looking for patterns

	25
	Calculating 11
	Introducing the sharing structure of dividing

	26
	Pattern and Algebra 4
	Extending sequences and finding differences

	27
	Calculating 12
	Partitioning strategies for adding and subtracting

	28
	Measurement 1
	Telling the time to the minute on the 12-hour clock

	28
	Measurement 2
	Exploring units of time

	29
	Calculating 13
	Using apparatus and imagery to introduce the written column method for adding

	30
	Calculating 14
	Using apparatus and imagery to support subtracting and introducing the written column method

	31
	Calculating 15
	Exploring ratio and scaling problems and introducing the short written methods of multiplying and dividing

	32
	Measurement 3
	Measuring accurately and calculating with metres, centimetres and millimetres

	33
	Measurement 4
	Calculating with dollars and cents, and handling money

	34
	Calculating 16
	Making connections between dividing into equal parts and calculating with fractions

	35
	Measurement 5
	Measuring and calculating with grams and kilograms

	36
	Measurement 6
	Measuring and calculating with litres and millilitres

	37
	Numbers and the

Number System 7
	Understanding fractions of a whole and fractions as numbers

	38
	Numbers and the

Number System 8
	Using fraction notation to describe parts of a discrete set

	39
	Pattern and Algebra 5
	Finding all possibilities and investigating a general statement

	40
	Geometry 4
	Using grids and grid references


© Oxford University Press 2014
Numicon 3 • Numicon teaching progression


