[image: image1.emf][image: image20.png]


[image: image2.emf]
[image: image3.emf]
[image: image4.emf]
[image: image5.emf]
[image: image6.emf]
[image: image7.emf]
[image: image8.emf]
[image: image9.emf]
[image: image10.emf]
[image: image11.emf]
[image: image12.emf]
[image: image13.emf]
[image: image14.emf]
[image: image15.emf]
[image: image16.emf]
[image: image17.emf]
[image: image18.emf]
[image: image19.emf]


Year 3


 Vocabulary bookmark


Calculations


Addition and subtraction


�+, add, addition, more, plus �make, sum, total �altogether �score �double, near double �one more, two more... ten more... one hundred �more �how many more to make ...? �how many more is... than ...? �how much more is...? �-, subtract, take (away) minus �leave, how many are left/left over? �one less, two less... ten less... one hundred less �how many fewer is... than ...? �how much less is...? �difference between �half, halve �=, equals, sign, is the same as �tens boundary, hundreds boundary


�


Year 3


 Vocabulary bookmark


Calculations


Addition and subtraction


�+, add, addition, more, plus �make, sum, total �altogether �score �double, near double �one more, two more... ten more... one hundred �more �how many more to make ...? �how many more is... than ...? �how much more is...? �-, subtract, take (away) minus �leave, how many are left/left over? �one less, two less... ten less... one hundred less �how many fewer is... than ...? �how much less is...? �difference between �half, halve �=, equals, sign, is the same as �tens boundary, hundreds boundary


Year 3


 Vocabulary bookmark


Numbers and the number system


Counting, properties of numbers and number sequences


�number �zero, one, two, three... to twenty and beyond �zero, ten, twenty... one hundred �zero, one hundred, two hundred... one thousand �none �how many...? �count, count (up) to �count on (from, to) �count back (from, to) �count in ones, twos, threes, fours, fives and so on �count in tens, hundreds �more, less, many, few �tally �odd, even �every other �how many times? �multiple of �sequence �continue �predict �pattern, pair, rule �relationship


�


Year 3


 Vocabulary bookmark


Numbers and the number system


Counting, properties of numbers and number sequences


�number �zero, one, two, three... to twenty and beyond �zero, ten, twenty... one hundred �zero, one hundred, two hundred... one thousand �none �how many...? �count, count (up) to �count on (from, to) �count back (from, to) �count in ones, twos, threes, fours, fives and so on �count in tens, hundreds �more, less, many, few �tally �odd, even �every other �how many times? �multiple of �sequence �continue �predict �pattern, pair, rule �relationship


Year 3


 Vocabulary bookmark


Handling data


�count, tally, sort, vote �graph, block graph


 pictogram �represent �group, set �list, chart, bar chart �table, frequency table �Carroll diagram 


Venn diagram �label 


title 


axis, axes �diagram �most popular 


most common �least popular 


least common��


Year 3


 Vocabulary bookmark


Handling data


�count, tally, sort, vote �graph, block graph


 pictogram �represent �group, set �list, chart, bar chart �table, frequency table �Carroll diagram 


Venn diagram �label 


title 


axis, axes �diagram �most popular 


most common �least popular 


least common


�


Year 3


 Vocabulary bookmark


Solving problems


Making decisions and reasoning


�pattern, puzzle �calculate, calculation �mental calculation �method �jotting �answer �right 


correct 


wrong �what could we try next? �how did you work it out? �number sentence �sign 


operation 


symbol 


equation


�


Year 3


 Vocabulary bookmark


Solving problems


Making decisions and reasoning


�pattern, puzzle �calculate, calculation �mental calculation �method �jotting �answer �right 


correct 


wrong �what could we try next? �how did you work it out? �number sentence �sign 


operation 


symbol 


equation


�


Year 3


 Vocabulary bookmark


Numbers and the number system


Estimating


�guess how many 


estimate �nearly 


roughly 


close to �approximate 


approximately �about the same as �just over 


just under �exact 


exactly �too many 


too few 


enough 


not enough �round (up or down) �nearest (round to the nearest ten)


Year 3


 Vocabulary bookmark


Numbers and the number system


Estimating


�guess how many 


estimate �nearly 


roughly 


close to �approximate 


approximately �about the same as �just over 


just under �exact 


exactly �too many 


too few 


enough 


not enough �round (up or down) �nearest (round to the nearest ten)


�


Year 3


 Vocabulary bookmark


Numbers and the number system


Fractions


�part, 


equal parts �fraction �one whole �one half 


two halves �one quarter


 two quarters 


three quarters 


four quarters �one third 


two thirds �one tenth


Year 3


 Vocabulary bookmark


Numbers and the number system


Fractions


�part, 


equal parts �fraction �one whole �one half 


two halves �one quarter


 two quarters 


three quarters 


four quarters �one third 


two thirds �one tenth


�


Year 3


 Vocabulary bookmark


General


�same, different �missing number/s �number facts, number pairs number bonds �greatest value, least value


number line, number track �number square, hundred square �number cards �number grid �abacus �counters, cubes, blocks, rods �die, dice �dominoes �pegs, peg board �geo-strips


same way, different way �best way, another way �in order, in a different order �not �all, every, each �


Year 3


 Vocabulary bookmark


General


�same, different �missing number/s �number facts, number pairs number bonds �greatest value, least value


number line, number track �number square, hundred square �number cards �number grid �abacus �counters, cubes, blocks, rods �die, dice �dominoes �pegs, peg board �geo-strips


same way, different way �best way, another way �in order, in a different order �not �all, every, each �


�


�


�


Year 3


 Vocabulary bookmark


Instructions


�listen, join in, say �recite, think �imagine, remember


start from, start with �start at, look at �point to, show me


put, place �fit, arrange, rearrange �change, change over �split, separate


carry on, continue, repeat �what comes next? �predict, describe the pattern �describe the rule


find, find all, find different �investigate, choose, decide �collect, use, make, build


tell me, describe, name �pick out, discuss, talk about �explain, explain your method �explain how you got your answer �give an example of..show how you... �show your working, read, write �record, write in figures


present, represent, interpret �trace, copy, complete, finish, end, fill in, shade, colour, label, tick, cross draw, sketch, draw a line between �join (up), ring, arrow


cost, count, tally, calculate �work out, solve, investigate �question, answer, check


�


�


�


Year 3


 Vocabulary bookmark


Instructions


�listen, join in, say �recite, think �imagine, remember


start from, start with �start at, look at �point to, show me


put, place �fit, arrange, rearrange �change, change over �split, separate


carry on, continue, repeat �what comes next? �predict, describe the pattern �describe the rule


find, find all, find different �investigate, choose, decide �collect, use, make, build


tell me, describe, name �pick out, discuss, talk about �explain, explain your method �explain how you got your answer �give an example of..show how you... �show your working, read, write �record, write in figures


present, represent, interpret �trace, copy, complete, finish, end, fill in, shade, colour, label, tick, cross draw, sketch, draw a line between �join (up), ring, arrow


cost, count, tally, calculate �work out, solve, investigate �question, answer, check


�


Year 3


 Vocabulary bookmark


Measures, shape and space


Capacity


�capacity �full 


half full �empty �holds 


contains �litre (l)


half-litre


millilitre (ml) �container


�


Year 3


 Vocabulary bookmark


Measures, shape and space


Capacity


�capacity �full 


half full �empty �holds 


contains �litre (l)


half-litre


millilitre (ml) �container


�


Year 3


 Vocabulary bookmark


Measures, shape and space


Measures (general)


�measure �size �compare �measuring scale, division �guess, estimate �enough, not enough �too much, too little �too many, too few �nearly, roughly, about 


close to, �about the same as approximately �just over 


just under


�


Year 3


 Vocabulary bookmark


Measures, shape and space


Measures (general)


�measure �size �compare �measuring scale, division �guess, estimate �enough, not enough �too much, too little �too many, too few �nearly, roughly, about 


close to, �about the same as approximately �just over 


just under


�


Year 3


 Vocabulary bookmark


Measures, shape and space


Length


�length, width, height, depth �long, short, tall, high, low �wide, narrow, deep, shallow thick, thin �longer, shorter, taller,


higher... and so on �longest, shortest, tallest highest... and so on �far, further, furthest, near close �distance apart/between... to... from �kilometre (km), metre (m) centimetre (cm)�mile �ruler, metre stick, tape measure


�


Year 3


 Vocabulary bookmark


Measures, shape and space


Length


�length, width, height, depth �long, short, tall, high, low �wide, narrow, deep, shallow thick, thin �longer, shorter, taller,


higher... and so on �longest, shortest, tallest highest... and so on �far, further, furthest, near close �distance apart/between... to... from �kilometre (km), metre (m) centimetre (cm)�mile �ruler, metre stick, tape measure


�


Year 3


 Vocabulary bookmark


Measures, shape and space


Mass


�weigh 


weighs


 balances �heavy/light


 heavier/lighter, heaviest/lightest �kilogram (kg) 


half-kilogram, gram (g) �balance 


scales 


weight


�


Year 3


 Vocabulary bookmark


Measures, shape and space


Mass


�weigh 


weighs


 balances �heavy/light


 heavier/lighter, heaviest/lightest �kilogram (kg) 


half-kilogram, gram (g) �balance 


scales 


weight


�


Year 3


 Vocabulary bookmark


Measures, shape and space


Patterns and symmetry


�size �bigger, larger 


smaller �symmetrical �line of symmetry �fold �match �mirror line


 reflection �pattern �repeating pattern


�


Year 3


 Vocabulary bookmark


Measures, shape and space


Patterns and symmetry


�size �bigger, larger 


smaller �symmetrical �line of symmetry �fold �match �mirror line


 reflection �pattern �repeating pattern


�


Year 3


 Vocabulary bookmark


Measures, shape and space


Position, direction and movement


�position, over, under, underneath �above, below �top, bottom, side �on, in, outside, inside �around, in front, behind �front, back �before, after �beside, next to �opposite �apart �between �middle, edge �centre, corner �direction �journey, route, map, plan �left, right, up, down �higher, lower �forwards, backwards, sideways �across, close, far, near �along, through �to, from, towards, away from �ascend, descend, grid �row, column �clockwise, anti-clockwise �compass point �north, south, east, west, (N, S, E, W) �horizontal, vertical, diagonal �movement, slide, roll �whole turn, half turn, quarter turn �angle, ...is a greater/smaller angle than right angle �straight line �stretch, bend �


�


�


Year 3


 Vocabulary bookmark


Measures, shape and space


Position, direction and movement


�position, over, under, underneath �above, below �top, bottom, side �on, in, outside, inside �around, in front, behind �front, back �before, after �beside, next to �opposite �apart �between �middle, edge �centre, corner �direction �journey, route, map, plan �left, right, up, down �higher, lower �forwards, backwards, sideways �across, close, far, near �along, through �to, from, towards, away from �ascend, descend, grid �row, column �clockwise, anti-clockwise �compass point �north, south, east, west, (N, S, E, W) �horizontal, vertical, diagonal �movement, slide, roll �whole turn, half turn, quarter turn �angle, ...is a greater/smaller angle than right angle �straight line �stretch, bend �


�


Year 3


 Vocabulary bookmark


Measures, shape and space


Shape and space


�shape, pattern �flat, curved, straight �round �hollow, solid �corner �point, pointed �face, side, edge, end �sort �make, build, draw �surface �right-angled �vertex, vertices �layer, diagram


3D shapes


�cube, cuboid �pyramid �sphere, hemi-sphere �cone �cylinder �prism


2D shapes


�circle, circular, semi-circle �triangle, triangular �square �rectangle, rectangular �star �pentagon, pentagonal �hexagon, hexagonal �octagon, octagonal �quadrilateral


�


�


Year 3


 Vocabulary bookmark


Measures, shape and space


Shape and space


�shape, pattern �flat, curved, straight �round �hollow, solid �corner �point, pointed �face, side, edge, end �sort �make, build, draw �surface �right-angled �vertex, vertices �layer, diagram


3D shapes


�cube, cuboid �pyramid �sphere, hemi-sphere �cone �cylinder �prism


2D shapes


�circle, circular, semi-circle �triangle, triangular �square �rectangle, rectangular �star �pentagon, pentagonal �hexagon, hexagonal �octagon, octagonal �quadrilateral


�


Year 3


 Vocabulary bookmark


Measures, shape and space


Time


�time �days of the week: Monday, Tuesday... �months of the year: January, February... �seasons: spring, summer, autumn, winter �day, week, fortnight, month, year, century �weekend �birthday, holiday �calendar, date �morning, afternoon, evening, night, midnight �am, pm �bedtime, dinnertime, playtime �today, yesterday, tomorrow �before, after �next, last �now, soon, early, late, earliest, latest �quick, quicker, quickest, quickly �fast, faster, fastest �slow, slower, slowest, slowly �old, older, oldest �new, newer, newest �takes longer, takes less time �how long ago?/how long will it be to...? �how long will it take to...? �hour, minute, second �o'clock, half past, quarter to, quarter past �clock, watch, hands �digital/analogue clock/watch, timer �how often? �always, never, often, sometimes, usually �once, twice


�


Year 3


 Vocabulary bookmark


Measures, shape and space


Time


�time �days of the week: Monday, Tuesday... �months of the year: January, February... �seasons: spring, summer, autumn, winter �day, week, fortnight, month, year, century �weekend �birthday, holiday �calendar, date �morning, afternoon, evening, night, midnight �am, pm �bedtime, dinnertime, playtime �today, yesterday, tomorrow �before, after �next, last �now, soon, early, late, earliest, latest �quick, quicker, quickest, quickly �fast, faster, fastest �slow, slower, slowest, slowly �old, older, oldest �new, newer, newest �takes longer, takes less time �how long ago?/how long will it be to...? �how long will it take to...? �hour, minute, second �o'clock, half past, quarter to, quarter past �clock, watch, hands �digital/analogue clock/watch, timer �how often? �always, never, often, sometimes, usually �once, twice


�


Year 3


 Vocabulary bookmark


Money


�money �coin, note �penny. pence, pound, (£) �price, cost �buy, bought, sell, sold �spend, spent �pay �change �dear, costs more, more/most expensive �cheap, costs less, cheaper less/least expensive �how much...? how many...? �total, amount �value, worth


�


Year 3


 Vocabulary bookmark


Money


�money �coin, note �penny. pence, pound, (£) �price, cost �buy, bought, sell, sold �spend, spent �pay �change �dear, costs more, more/most expensive �cheap, costs less, cheaper less/least expensive �how much...? how many...? �total, amount �value, worth ��


Year 3


 Vocabulary bookmark


Calculations


Multiplication and division


�lots of, groups of �x, times, multiplication multiply, multiplied by �multiple of 


product�once, twice, three times, �four times, five times... ten times... �times as (big, long, wide and so on) �repeated addition �array �row, column �double, halve �share, share equally �one each, two each, three each... �group in pairs, threes... tens �equal groups of �÷, divide, division 


divided by, divided into �left, left over, remainder


�


Year 3


 Vocabulary bookmark


Calculations


Multiplication and division


�lots of, groups of �x, times, multiplication multiply, multiplied by �multiple of 


product�once, twice, three times, �four times, five times... ten times... �times as (big, long, wide and so on) �repeated addition �array �row, column �double, halve �share, share equally �one each, two each, three each... �group in pairs, threes... tens �equal groups of �÷, divide, division 


divided by, divided into �left, left over, remainder �


Year 3


 Vocabulary bookmark


Numbers and the number system


Place value and ordering


�units, ones �tens, hundreds �digit �one-, two- or three-digit number �'teens' number �place, place value �stands for, represents �exchange �the same number as, as many as �equal to �Of two objects/amounts: �greater, more, larger, bigger �less, fewer, smaller �Of three or more objects/amounts: �greatest, most, biggest, largest �least, fewest, smallest �one more, ten more, one hundred more �one less, ten less, one hundred less �compare �order �size �first, second, third... tenth... twentieth �twenty-first, twenty-second... �last, last but one �before, after �next �between, half-way between �above, below


�


Year 3


 Vocabulary bookmark


Numbers and the number system


Place value and ordering


�units, ones �tens, hundreds �digit �one-, two- or three-digit number �'teens' number �place, place value �stands for, represents �exchange �the same number as, as many as �equal to �Of two objects/amounts: �greater, more, larger, bigger �less, fewer, smaller �Of three or more objects/amounts: �greatest, most, biggest, largest �least, fewest, smallest �one more, ten more, one hundred more �one less, ten less, one hundred less �compare �order �size �first, second, third... tenth... twentieth �twenty-first, twenty-second... �last, last but one �before, after �next �between, half-way between �above, below


PAGE  
2

