

Additional Skills in Maths

Key Instant Recall Facts (KIRF's)

By the end of each half term, children should know the following facts. The aim is for them to recall these facts instantly.

	Reception	Year 1	Year 2	Year 3	Year 4	Year 5	Year 6
Autumn 1	Recite the number names in order to 10 and beyond.	Recite the number names in order to 50 and beyond.	I know number bonds to 20.	I know number bonds for all numbers to 20.	I know number bonds to 100.	I know decimal number bonds to 1 and 10.	I know the multiplication and division facts for all times tables up to 12 × 12.
Autumn 2	Begin to know the days of the week.	I know number bonds for each number to 6.	I know the multiplication and division facts for the 2 times table.	I know the multiplication and division facts for the 3 times table.	I know the multiplication and division facts for the 6 times table.	I know the multiplication and division facts for all times tables up to 12 × 12.	I can identify common factors of a pair of numbers.
Spring 1	Recognise numerals 0-10	I know doubles and halves of numbers to 10.	I know doubles and halves of numbers to 20.	I can recall facts about durations of time.	I know the multiplication and division facts for the 9 and 11 times tables.	I can recall metric conversions.	I can convert between decimals, fractions and percentages.
Spring 2	Be able to partition numbers to 5 into two groups.	I know number bonds to 10.	I know the multiplication and division facts for the 10 times table.	I know the multiplication and division facts for the 4 times table.	I can recognise decimal equivalents of fractions.	I can identify prime numbers up to 20.	I can identify prime numbers up to 50.
Summer 1	Count in 10s to 100	I can tell the time.	I can tell the time.	I can tell the time.	I know the multiplication and division facts for the 7 times table.	I can recall square numbers up to 144 and their square roots.	Know the decimal and percentage equivalents of the fractions $\frac{1}{2}$, $\frac{1}{4}$, $\frac{3}{4}$, $\frac{1}{3}$, $\frac{2}{3}$, tenths and fifths
Summer 2	Count in 2s to 20.	I know number bonds for each number to 10	I know the multiplication and division facts for the 5 times table.	I know the multiplication and division facts for the 8 times table.	I can multiply and divide single-digit numbers by 10 and 100.	I can find factor pairs of a number.	Know the square roots of square numbers to 15 x 15