[image: image1.jpg]

NRICH problems (nrich.maths.org) linked to the Curriculum for Wales Foundation Phase Framework for Nursery
N.B. This is work in progress – we would really appreciate your comments. Please email emp1001@cam.ac.uk

[image: image1.jpg]

	[image: image2.png]{?ﬁf]@h

Key:
Normal text: LNF Statement

Area of Learning Skill 

Extended skills

	Strand /

PoS Element
	PoS Objective
	
	NRICH
Resources
	PoS Objective
	NRICH
Resources
	PoS Objective
	NRICH
Resources

	Using Number Skills

Use number facts and relationships
	Listen to and join in with rhymes, songs, stories and games that have a mathematical theme. 
	
	Number Rhymes
	Realise that anything can be counted, not just objects, e.g. claps, steps. 
	
	Count reliably up to 5 objects.

	Number Book
Tidying

	Using Number Skills

Use number facts and relationships

	Recite numbers from 0 to 10 forwards and backwards using songs and rhymes.
	
	Playing Incey Wincey

	Recognise numbers 0 to 5 and relate a number 0 to 5 to its respective quantity.
	Dice

	Use mark making to represent numbers in play activities that can be interpreted and explained.
	

	Using Number Skills

Use number facts and relationships

	Compare and order numbers to at least 5.

	
	
	Demonstrate an understanding of one-to-one correspondence by matching pairs of objects or pictures.
	Golden Beans
	Use the terms ‘first’, ‘second’, ‘third’ and ‘last’ in daily activities and play.
	

	Using Number Skills

Calculate using mental and written methods
	Understand and use the concept of ‘one more’ in their play.

	
	
	Understand and use the concept of ‘one less’ in their play.

	
	Use counting to solve simple maths problems in everyday and play situations.
	Maths Story Time

	Using Number Skills

Manage money
	Demonstrate an awareness of the purpose of money through role play.
	
	Shopping
	
	
	
	

	Strand /

PoS Element
	PoS Objective
	
	NRICH /

National Numeracy Resources
	PoS Objective
	NRICH /

National Numeracy Resources
	PoS Objective
	NRICH /

National Numeracy Resources

	Using Measuring Skills
Length, weight/mass, capacity
	Compare, sort and order two objects in terms of size, weight or capacity by direct observation.
	
	Balances
Making Caterpillars
Cooking
	
	
	
	

	Using Measuring Skills

Time
Temperature
	Anticipate events related to elements of daily routines and use the terms ‘before’ and ‘after’.
	
	
	Sing/chant the days of the week.

	
	Use words that describe temperature during everyday activities, e.g. hot/cold.
	

	Using Measuring Skills

Area and volume
Angle and position
	Follow two-step instructions for simple movements within games and play activities.

	
	
	Demonstrate an awareness of prepositions and movement during their own physical activities.
	Position with Wellies
Scooters, Bikes and Trikes
Queuing
	
	

	Using Geometry Skills

Shape

	Recognise and use the names for 2D shapes (circle, square and triangle) within play activities and the environment.
	
	Shapes in the Bag
Exploring 2D Shapes
Making a Picture
	Use and build with 2D and 3D shapes within play-based activities.
	Making Footprints
Building Towers
Paths
	Movement
Use a variety of media to develop concept of symmetry.
	

	Using Data Skills

Collect and record data
Present and analyse data
Interpret results
Pattern
	Sort and match sets of objects or pictures by recognising similarities.

	
	Socks
Packing
	Use mark making to begin to record collections.

	
	Copy a range of simple patterns and sequences visually and aurally, e.g. clapped patterns, threading activities.
	

2
With thanks to Jan Jones at the Central South Consortium Joint Education Service for drafting this document.

