	
	A grade E student can …
	(
	(
	
(

	Number
	Round a number to one significant figure
	
	
	

	
	Multiply and divide negative integers
	
	
	

	
	Add and subtract decimals
	
	
	

	
	Find one number as a fraction of another
	
	
	

	
	Do calculations with simple fractions involving addition
	
	
	

	
	Do calculations with simple fractions involving multiplication
	
	
	

	
	Calculate cubes and cube roots (with and without the use of a calculator)
	
	
	

	
	Use function keys on a calculator for powers and roots
	
	
	

	
	Compare percentages, fractions and decimals
	
	
	

	
	

	Algebra
	Find a particular term in a sequence involving negative or fractional numbers
	
	
	

	
	Write the term-to-term rule in a sequence involving negative or fractional numbers
	
	
	

	
	Simplify expressions with more than one variable such as 2a + 5b + a – 2b
	
	
	

	
	Draw lines such as x = 3 and y = x + 2
	
	
	

	
	Solve equations such as
[image: image1.wmf]9

2

=

x

or 4x – 2 = 22
	
	
	

	
	Read from a conversion graph for negative values
	
	
	

	
	Interpret distance–time graphs
	
	
	

	
	Write an expression from a problem
	
	
	

	
	Substitute negative numbers into a simple formula
	
	
	

	
	Use formulae from mathematics and other subjects
	
	
	

	
	Plot the graphs of straight lines such as x = 3 and y = 4
	
	
	

	
	Complete a table of values for equations such as y = 3x + 3 and draw the graph
	
	
	

	
	

	Shape and Space
	Show that the angles of a triangle add up to 180° and use this to find angles
	
	
	

	
	Show that an exterior angle of a triangle is equal to the sum of the interior opposite angles
	
	
	

	
	Use angle properties of isosceles, equilateral and right-angled triangles
	
	
	

	
	Find the area and perimeter of compound shapes
	
	
	

	
	Find the area and perimeter of compound shapes
	
	
	

	
	Calculate interior and exterior angles of a quadrilateral
	
	
	

	
	Investigate tessellations
	
	
	

	
	Find the volume of a cube or cuboid
	
	
	

	
	Find the height of a cuboid, given volume, length and breadth
	
	
	

	
	Reflect shapes in the axes of a graph
	
	
	

	
	Enlarge a shape by a positive scale factor
	
	
	

	
	Find the measurements of the dimensions of an enlarged shape
	
	
	

	
	Use map scales to find distance
	
	
	

	
	Solve simple speed problems
	
	
	

	
	Draw a triangle given three sides, or two angles and a side, or two sides and the included angle
	
	
	

	
	Draw a cuboid on an isometric grid and mark its dimensions
	
	
	

	
	

	Data Handling
	Compare the mean and range of two distributions
	
	
	

	
	Calculate the ‘fx’ column for a frequency distribution
	
	
	

	
	Construct a pie chart
	
	
	

	
	Interpret a stem-and-leaf diagram
	
	
	

	
	Design and use two-way tables for discrete and grouped data
	
	
	

	
	Understand the difference between experimental and theoretical probabilities
	
	
	

	
	Understand and use relative frequency
	
	
	

	
	

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

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

	

_1224358628.unknown

