

PROGRESSION OF MULTIPLICATION SKILLS in Key Stage 1

Year 1 Multiply with concrete objects, arrays and pictorial representations.

Key vocabulary: groups of, lots of, times, array, altogether, multiply, count

Key skills for multiplication at Y1:

- Count in multiples of 2, 5 and 10.
- Solve one-step problems involving multiplication, by calculating the answer using concrete objects, pictorial representations and arrays with the support of the teacher.
- Make connections between arrays, number patterns, and counting in twos, fives and tens. Begin to understand doubling using concrete objects and pictorial representations.

Year 2 Multiply using arrays and repeated addition (using at least 2s, 5s and 10s)

Key vocabulary: groups of, lots of, times, array, altogether, multiply, count, multiplied by, repeated addition, column, row, commutative, sets of, equal groups, _times as big as, once, twice, three times...

Key skills for multiplication at Y2:

- Count in steps of 2, 3 and 5 from zero, and in 10s from any number.
- Recall and use multiplication facts from the **2, 5 and 10** multiplication tables, including recognising odds and evens.
- Write and calculate number statements **using the x and = signs**.
- Show that multiplication **can** be done in any order (commutative).
- Solve a range of problems involving multiplication, using concrete objects, arrays, repeated addition, mental methods, and multiplication facts.
- Pupils use a variety of language to discuss and describe multiplication.

Video clips:

<https://www.youtube.com/watch?v=YPWmOVt8vgw&list=PLQqF8sn28L9yj34NpXK7Yffze7ZoXTiix>

<https://www.youtube.com/watch?v=VGkjjVfnGYI&index=2&list=PLQqF8sn28L9yj34NpXK7Yffze7ZoXTiix>

https://www.youtube.com/watch?v=sryJXZYSocE&index=1&list=PLQqF8sn28L9wjDm8uJEtRCDDoY6raPE_

PROGRESSION OF DIVISION SKILLS in Key Stage 1

Year 1 Group and share small quantities

Key vocabulary: share, share equally, one each, two each..., group, groups of, lots of, array

Key skills for division at Y1:

- Solve one-step problems involving multiplication and division, by calculating the answer using concrete objects, pictorial representations arrays with the support of the teacher
- Understand the difference between grouping objects (how many groups of 2 can you make?) and sharing (share these sweets between 2 people).
- Through grouping and sharing small quantities, pupils begin to understand division and finding simple fractions of objects, numbers and quantities.
- They make connections between arrays, number patterns, and counting in twos, fives and tens.

Year 2 Group and share, using the \div and $=$ sign

Key vocabulary: share, share equally, one each, two each..., group, equal groups of, lots of, array, divide, divided by, divided into, division, grouping, number line, left, left over

Key skills for division at Y2:

- Use objects, arrays, diagrams and pictorial representations, and grouping on a number line.
- Count in steps of 2, 3, and 5 from 0
- Recall and use multiplication and division facts for the **2, 5 and 10** multiplication tables, including recognising odd and even numbers.
- Calculate mathematical statements for multiplication and division within the multiplication tables and write them using the x, \div and = signs.
- Show that multiplication of two numbers **can** be done in any order (commutative) and division of one number by another **cannot**.
- Solve problems involving multiplication and division, using materials, arrays, repeated addition, mental methods, and multiplication and division facts, including problems in context.

***Year 3:** Multiply 2-digits by a single digit number & introduce the **Grid Method**

Divide 2-digit numbers by a single digit & introduce the **Short Division method**

X	20	3
8	160	24

$$\begin{array}{r} 32 \\ 3 \overline{)96} \end{array}$$