[image: image6.wmf]Mathematics National 4 Course Outline and Revision Links
Numeracy (to be embedded throughout)
	Topic
	Skills
	Links

	Whole Numbers
	· Rounding to nearest 10, 100, 1000
· Adding/Subtracting/Multiply/Dividing
· Multiplying/Dividing by multiples of 10,100,1000
· Estimation
· Order of Operation
	 Rounding
multiply and divide by 10, 100, 1000
multiplying multiples of 10
order of operations

	Negative Numbers
	· Reading and interpreting scales
	adding and subtracting integers video

	Decimals
	· Rounding to 1,2 & 3 decimal places
· Adding/Subtracting/Multiply/Dividing
· Multiplying/Dividing by multiples of 10,100,1000
· Significant figures
	Rounding

	Time
	· Use 12h and 24h time
· Calculating time intervals (N)
	time intervals game

	
	PRELIM (UNIT ASSESSMENT)
	

	
	February
	

Expressions & Formula (combined with Numeracy)
	Topic
	Skill
	

	Fractions
	· Equivalence and Simplifying (N)
· Fraction of a quantity (N)

· Adding and Subtracting*
· Converting between mixed numbers and improper fractions*
	adding and subtracting fractions video

	Percentages
	· Percentage of a quantity (N)

· Percentage increase/decrease (N)

· Ordering and converting fractions, decimals and percentages (N)

	

	Areas and Volumes
	· Perimeter (N)

· Area of square, rectangle, triangle (N)

· Composite areas – including kites, parallelograms and trapezia

· Quadrilaterals – creation and use of formulae*
· Volume of cube, cuboid (N)
	Area of 2D Shapes Summary

	Surface Area
	· Surface area of prisms
	Surface Area Summary

	Statistics
	· Frequency Tables – grouped and ungrouped
· Finding and interpreting Mean, Median, Mode and Range
· Make comparisons on averages and range
· Line/Bar Graph/Comparative Bar Graph (make comparisons on distribution) (N)

· Stem & Leaf Diagram (N)

· Probability (focus on justifying a decision) (N)
	 Statistics & Probability
 Statistics Support Notes

	Measure
	· Measuring length and reading scales (N)

· Converting units of length (N)

· Packaging Tasks (e.g. how many tins can you fit in a box) (N)

· Measure angles using a protractor (N)

· Interpret pie charts (N)

· Construct pie charts using a protractor
	

	Money
	· Commission (N)

· Hire Purchase (N)

· Comparisons – best deal (N)

· Foreign Exchange (N)
	

	Ratio & Proportion
	· Simplifying a ratio (N)

· Ratio calculations including sharing in a given ratio (N)

· Direct Proportion (N)
	 Ratio

	Speed/Distance/Time
	· Expressing hours and minutes as a decimal (& vice versa) (N)

· Calculating D/S/T (N)
	Distance, Speed & Time
Distance, Speed & Time Support Notes

	Algebra
	· Calculations involving negatives (including subtracting a negative)
· Simplifying expressions that have more than one variable i.e. 4x + 3y – 2x + 10y
Multiplying out brackets in form a(bx + c)

· Multiplying out brackets and simplifying up to and including* [image: image1.png]a(x +b) + c(x +d)

· Substituting values and evaluating expressions
· Factorising using a common factor
	Brackets Summary
 Factorisation

	Rotational Symmetry
	· Review of Line Symmetry
· Completing a drawing with rotational symmetry
	Rotational Symmetry Summary

	Circle
	· Circumference
· Area of a circle
· Problems involving simple fractions of a circle and composites
· Surface area of cylinders*
	

	Volume
	· Volume of prisms, triangular prisms and cylinders
· Finding missing values of 3D shapes based on volume
	Volume of Solids Summary

	Linear Patterns
	· Extending linear patterns and finding a formula
· Evaluating a formula to find unknown values
	Patterns & Relationships Summary

	Gradient
	· Finding the gradient using vertical over horizontal approach
· Finding the gradient on the coordinate axes
	Introduction to Gradient video

	
	NAB
	

	
	January?
	

Mathematics National 4 Timeline

Relationships
	Topic
	Lesson
	Completed ((/ ×)

	Straight Line
	· Constructing a straight line graph (include negative co-ords)
· Interpreting a straight line graph knowing [image: image3.png]m and c

*

· Graphs in the form [image: image5.png]x=aandy=b

	 Drawing Straight Lines Support Notes
Gradient & Equation of a Line Summary

Introduction to Gradient video

 The Equation of a Straight Line video

 Horizontal & Vertical Lines video

	Statistics
	· Construct a scatter graph
· Describe a correlation
· Draw line of best fit and use to make observations, estimates or decisions
	 Statistics & Probability
 Statistics Support Notes

	Algebra
	· Solving linear equations i.e. 3x + 2 = 2x + 10
· Solving inequations*
· Change the subject of a linear formula
	 Changing the Subject of a Formula Summary
Inequalities Summary

	Pythagoras’ Theorem
	· Finding the hypotenuse
· Finding any side
· Finding the distance between two points (include negative co-ords)
	 Pythagoras Theorem Summary
 Pythagoras Theorem Support Notes
Pythagoras Theorem Introduction video

Pythagoras Repeated Use video

Pythagoras in Disguise video

Distance Between 2 Points video

	Angles
	· Review of angles: straight angles, angles round a point, alternative, corresponding and vertically opposite angles
· Review of angles in triangles
· Angles in a semi-circle
	Angles & Circles Summary

	Trigonometry
	· Labelling the sides and identifying the correct ratio
· Finding a side
· Finding an angle
· Justifying a decision using the result of a calculation
	Trigonometry SOH CAH TOA
SOHCAHTOA Support Notes
 SOHCAHTOA – Find a Missing Side video

 SOHCAHTOA – Find a Missing Angle video

	Scale Factor
	· Using a length scale factor to make calculations (include fractional scale factors)
· Using a length scale factor to complete a drawing (rectilinear) (include fractional scale factors)
· Investigating the difference between length scale factor and area scale factor
· Reductions and Enlargements using length/area scale factor
	Scale Factors Summary

	
	NAB
	

	
	Easter Holidays
	

	

	
	Revision/ Past Paper Questions to Added Value
	

	
	May
	

* = extension to Nat 5
(N) = numeracy outcomes
