	
	A grade D student can …
	(
	(
	
(

	Number
	Estimate answers to calculations involving division
	
	
	

	
	Use the terms square, positive and negative square root, cube and cube root
	
	
	

	
	Recall integer squares from 2×2 to 15×15 and the corresponding square roots
	
	
	

	
	Recall the cubes of 2, 3, 4, 5 and 10
	
	
	

	
	Multiply two decimals such as 2·4 × 0·7
	
	
	

	
	Convert decimals to fractions and fractions to decimals
	
	
	

	
	Do calculations with simple fractions involving subtraction
	
	
	

	
	Increase or decrease a quantity by a given percentage
	
	
	

	
	

	Algebra
	Multiply out expressions with brackets such as 5(3x – 2)
	
	
	

	
	Factorise expressions
	
	
	

	
	Write the terms of a sequence or a series of diagrams given the nth term
	
	
	

	
	Draw lines such as y = 2x + 3
	
	
	

	
	Solve problems involving straight lines
	
	
	

	
	Solve linear equations with unknowns on each side such as 3x – 4 = 5 + x
	
	
	

	
	Solve linear equations with brackets such as 2(5x + 1) = 28
	
	
	

	
	Substitute numbers into more complicated formulae such as
[image: image1.wmf]9

)

1

(

D

A

C

+

=

	
	
	

	
	Solve problems involving graphs, such as finding where the line y = x + 5 crosses the line y = 1
	
	
	

	
	Draw graphs of simple quadratic functions such as y = 2x2 and y = x2 + 2
	
	
	

	
	

	Shape and Space
	Find the area of a triangle, parallelogram, kite and trapezium
	
	
	

	
	Find the area and perimeter of compound shapes
	
	
	

	
	Calculate the circumference of a circle to an appropriate degree of accuracy
	
	
	

	
	Calculate the area of a circle to an appropriate degree of accuracy
	
	
	

	
	Reflect shapes in lines such as x = 2 or y = –1
	
	
	

	
	Rotate shapes about the origin
	
	
	

	
	Describe fully reflections and rotations about the origin
	
	
	

	
	Identify reflection symmetry in 3-D solids
	
	
	

	
	Translate a shape using a description such as 4 units right and 3 units down
	
	
	

	
	Enlarge a shape by a positive scale factor from a given centre
	
	
	

	
	Calculate simple average speeds from distance–time graphs
	
	
	

	
	Draw a quadrilateral such as a kite or a parallelogram with given measurements
	
	
	

	
	Understand that the lengths of two sides & a non-included angle do not define a unique triangle
	
	
	

	
	Construct and recognise the nets of 3-D solids such as pyramids and triangular prisms
	
	
	

	
	Draw plans and elevations of 3-D solids
	
	
	

	
	Understand the idea of a locus
	
	
	

	
	

	Data Handling
	Calculate the mean for a frequency distribution
	
	
	

	
	Construct a stem-and-leaf diagram (ordered)
	
	
	

	
	Construct a frequency diagram
	
	
	

	
	Interpret a time series graph
	
	
	

	
	Draw a scatter graph by plotting points on a graph
	
	
	

	
	Interpret the scatter graph
	
	
	

	
	Classify and know the difference between various types of data
	
	
	

	
	Design and use data collection sheets and questionnaires
	
	
	

	
	Use a variety of different sampling methods
	
	
	

	
	Use a two-way table to find a probability
	
	
	

	
	Understand mutually exclusive events
	
	
	

	
	Use the fact that the probabilities of mutually exclusive events add up to 1
	
	
	

	
	

	
	Decide with a reason whether a harder statement is true or false
	
	
	

	
	Identify a counter example
	
	
	

	Top 3 grade D topics I need to study further are:

	

_1224358065.unknown

